

Pioneer Valley Habitat for Humanity

Building homes, hope and community in
Hampshire and Franklin Counties since 1989

Annual report 2014 - 2015

"PV Squared believes that affordable housing should also be affordable to live in, and applauds Habitat's ambitious vision of building two net-zero energy homes. Our donation is intended to provide all the energy needed in these homes at no cost to the owners, and we're thrilled to be part of something that's so well aligned with our commitment to improving our community and our environment."

- Andy Toomajian,
Communications
Manager, Pioneer
Valley PhotoVoltaics

Letter from the director

Dear Habitat Community,

I am thrilled that I get to work with all of you to build homes, hope and community! It has been quite an honor to earn a living while working towards the vision of ending poverty housing worldwide.

This year the board of directors went through a thoughtful strategic planning process to help align our goals and resources for the next three years. The strategic plan put in place will be a working document that guides us as we make decisions in the coming years. In the process we identified the following key values and characteristics of the organization that guide our decision making and the implementation of our strategic plan:

- The time and commitment of our volunteers
- The involvement with partner families through sweat equity and mentorship
- Changing lives for generations through homeownership
- A collaborative approach to our many partnerships
- Relationships built on trust and integrity
- Environmentally sustainable construction that is simple, durable, and affordable
- Responsible stewardship of resources

These values are core assets of the organization that make the work we do about more than just building houses, but about building hope and community, too. As we reflect back on the fiscal year (June 2014 to July 2015) it is easy to see these values in action and a path forward for building on these strengths.

In July 2014 we broke ground on the two-unit MJ Adams Legacy Women Build project in Easthampton. Four months later, we were awarded a significant grant from Massachusetts Department of Energy Resources that supports our goal to make these two units "Zero Energy Ready" and aligns us with others in the state who are engaging in similar high performance building projects. The homes are designed so that over the course of the year they could generate as much energy as they use.

Our volunteer leadership team for this Women Build has been fearless (thank you Edy, Libby, Chuck, & Lynne) as they tackled a brand new house design for PVHH and lots of new volunteers. We have learned a tremendous amount about the process of building and are well on track to our goal of building a zero net energy house. Walt, Charlie, George and the gang have lent a hand on site and in spirit by sharing wisdom from past builds. Our Volunteer Coordinator Janet inspired and organized many volunteers along the way before taking a new position elsewhere in August 2015.

While construction is critical, we wouldn't be building anything without the funds to do the work. Resource Development Director Amy Landry worked with a fundraising committee and the Habitat community of extraordinary volunteers to craft campaigns, events, and other outreach activities that resulted in exceeding our FY15 fundraising goals. A key aspect of reaching this goal happened when a group of committed donors put out a challenge that they would match all new dollars and new donors up to \$25,000. Before the end of 2014, old and new supporters rose to the challenge, and this along with the funding from foundations, banks, businesses, and individuals in 2015 prepared us for work we planned to do. We welcomed two new bookkeepers this year – Muriel, who was with us for a while before her planned move to Arizona and LaVae, who now keeps the bills paid and the books organized.

My first year as Executive Director at Pioneer Valley Habitat for Humanity (PVHH) has taught me that I am working with an organization of leaders. All we have done this year could not have been accomplished without these many hands, hearts and minds – it has been a busy year! I look forward to another busy year as we break ground in fall 2015 in Amherst on our next project and look for land to build a home in Franklin County.

In gratitude,

A handwritten signature in black ink, appearing to read 'Amy Landry', with a stylized flourish at the end.

Fiscal Report 2015

Statement of Financial Position 6/30/15

Condensed Information

Cash	\$128,747
Grant Receivable	139,905
Other Assets	30,843
Subtotal	299,495

Fixed Assets, net	2,472
Construction in Progress	247,876
Mortgages Receivables	710,485
Total Other Assets	960,833

TOTAL ASSETS	\$ 1,260,328
---------------------	---------------------

Accounts Payable	\$16,729
Accrued Expenses & Other	22,498
Short term debt	30,000
Total Current Liabilities	69,227

Long Term Debt	50,000
Total Liabilities	119,227

Net Assets	1,141,101
------------	-----------

Total Liabilities and Net Assets	\$1,260,328
---	--------------------

Source- assembled from audited financial statements

Sources of Funding FY15

Assembled from audited financial statements

Sources of Funding excludes proceeds from sale of house(s)

Expenses FY15

Assembled from audited financial statements

Program expenses are offset by the proceeds from the transfer of house(s)

Sources of Funding, Excluding Proceeds from Home Sales

Assembled from audited financial statements

	FY15	FY14
Donations*	\$ 136,754	\$ 142,073
Special Events and Other	48,615	16,133
Mortgage Collections **	102,445	82,815
Subtotal	287,814	241,021
Grants	95,043	166,166
Total	\$ 382,857	\$ 407,187

* FY14 included \$50,000 of in kind donations of land.

** FY14 Mortgage collections is for 11 months, not 12 due to changes in our collection practices.

Committee Reports

Building Committee

Planning and construction was under way at three sites during the past fiscal year:

- 5 Garfield Avenue, Florence – Construction on the 5th and final Habitat house on Garfield Avenue on land donated by the City of Northampton was completed in December 2014. The new owners moved in at the end of January 2015.
- East Street, Easthampton – Groundbreaking happened in July 2014 on two homes on land donated by the Town of Easthampton. Some of the ways the duplex is designed to reduce the amount of energy required for heating and cooling are:
 - Orientation and design of the building to have large windows on the south side to capture sun in the winter and large roof overhang to minimize sun in the summer when the sun is higher
 - Double 2x4 walls (an outside wall and a separate inside wall) with dense pack cellulose insulation in between
 - High efficiency double pane windows
 - Sealing all window, door and sheathing joints to minimize outside air infiltration
 - High efficiency heating, cooling and hot water systems

This is a Habitat Women Build site where men are welcome but the goal is to have at least 70% women volunteers. By the end of June 2015 the walls were up, the roof on, the windows and exterior doors installed and plans were being made to install the cellulose insulation. Completion is targeted for early 2016.

- East Pleasant Street, Amherst – In April 2014 the Town of Amherst selected PVHH as the developer of an affordable housing duplex on the site of the former Hawthorne Farm at 235 East Pleasant Street. The foundations were poured in the fall of 2015.

Brad Hutchison

"With a single grant to Pioneer Valley Habitat for Humanity we're able to help: make a difference for the environment; provide affordable high-quality homes to deserving families; demonstrate how energy-efficient, net-zero homes are practical, affordable and smart; empower more women to help their community and build construction skills; provide hands-on education and training for young people; and, grow western Massachusetts' clean energy economy. Who wouldn't want to be a part of all that?"

- Jon Scott, President & Director, Singing Field Foundation

Committee Reports cont.

Family Selection Committee

This has been a very busy and challenging year for the Family Selection Committee. We established a partnership with the city of Easthampton, a new area for us to build. This collaboration was special in many ways. According to the site specifications, we were to build a zero lot line duplex on East Street with a three-bedroom accessible unit, and a four bedroom unit. We presented our marketing plan and it was approved before we set about finding the partner families. We learned how to run our first lottery and had 13 applicants qualifying. The selection for the two families was completed in November of 2014. Our new partner families, both veterans and single women with children are busy putting in their hours at the first Women Build site for us. The units should be completed early 2016.

During this last selection cycle, we learned many new things. We found it was time to revamp the committee, losing some members while adding new members with expertise in mortgage regulation and the new lottery system we would now be following. A policy subcommittee was established and has been working for several months rewriting the Family Selection Policy and Family Selection Manual. We are adding volunteers to handle marketing, and have updated job descriptions. The next property, Hawthorne Farm in Amherst, will be our next selection opportunity. We are putting the new policies in place now for a winter selection process to be ready for building in early 2016.

Family Support Committee

The committee provided mentoring support and facilitated the requirement for sweat equity activity for three families at the East Street, Easthampton and Garfield Avenue, Florence locations. In January 2015, a dedication was held for the last Garfield Avenue family and coincided with the 25th anniversary of PVHH. A new member from the Easthampton area joined the committee and began mentoring one of the families in that town.

Matt Burkhardt

Future tasks for the committee include:

- revising the Mentor Handbook and Partner Family Handbook;
- planning, implementing and evaluating Family Support activities; and
- working with Family Selection to coordinate new regulations.

Strategic Planning Committee

The Strategic Planning Committee was formed as a sub-committee of the Board of Directors in FY2014, and concluded the initial phase of its work in the spring of 2015. Our work included research, consultation with other HFHI affiliates and key stakeholders, and input from staff and Board members. The entire Board approved the plan at its May meeting.

Key goals include:

- Achieving long term financial stability, and building an organization that is resilient to changes in volunteers and staff;
- Ensuring that homes are designed and built to be simple, volunteer-friendly, energy-efficient, durable and affordable, and establishing processes to ensure that construction siting is consistent with our resources and priorities;
- Increasing our donor base and fundraising revenue;
- Strengthening institutional memory and improving training and decision-making; and
- Ensuring fair and equitable selection of families according to all current laws and regulations.

Existing committees and staff members have taken responsibility for the various goals and have developed timelines and action plans, and we have begun a process under which the Board will review regular updates.

Fundraising committee

To jumpstart the fiscal year, the 25th anniversary of Pioneer Valley Habitat for Humanity offered a great theme to help drive the development efforts of FY15. With seed donations from a small, dedicated group of donors we developed a \$25,000 Challenge Grant that stimulated new giving and increased giving from old supporters to Habitat. This effort was instrumental in welcoming more than 450 new supporters – some of whom came through our fall Flamingo Challenge effort, others during Valley Gives Day and through the fall campaign – and in raising close to \$36,000 to exceed the matching goal. And with new donors came new levels of giving which helped drive past our stated goal of \$74,000 to a high of more than \$91,000 from individual donors.

Two signature fundraising events – the 3rd annual Gingerbread Build and the 4th Feast for Habitat – drew large crowds, met fundraising goals, and raised Habitat's profile in the community. New support from local banks and businesses was a critical piece to this year's fundraising success and helped to keep construction on track and move things forward.

Pioneer Valley Habitat's new Resource Development Director implemented proven fundraising systems and practices during FY 2015 and the Development Committee was re-formed, the overall effect creating stabilization and growth in preparation for next year's efforts.

We deeply appreciate the contributions of time, talent and resources of our many partners. Community participation is the cornerstone of PVHH's work.

Committees and Community Engagement

FY15 Board of Directors

Mike Simolo, president
Reverend Janet Bush, vice president
Emily Schwarz, treasurer
Paul McDonough, assistant treasurer
Sheila Klem, clerk
Keith Woodruff, assistant clerk
Marybeth Bridegam
Anna Novey Cook
John Ebbets
Steve Harrington
Christine Karlberg
Walt Kohler
Libby McLarty
Ann Parizo

Finance Committee

Ken Bordewieck
Steve Harrington
Paul McDonough
Maureen Mahar
Emily Schwarz, chair

Strategic Planning Committee

Rev. Janet Bush
Johan Brongers
John Ebbets
Walter Kohler
Paul McDonough
Mike Simolo

Family Selection Committee

Allie Brady
Myra Carlow
Ed Larson
Carole Manning
Chris Morrison
Analee Wulfkuhle

Family Support Committee

Jane Andresen
Marybeth Bridegam
Myra Carlow
Bob Carroll
Jim Harvey
Sheila Klem
Carole Manning
Jean Miller
Susan Roznoy, chair

Site Selection Committee

Anna Novey Cook, chair
Chuck Dauchy
Carl Guepel

Building Committee

George Hollywood
Tom Jones
Charlie Klem, scribe
Walt Kohler, chair
Libby McLarty
Bill Noel
Gary Snyder
Aaron Walker
Chuck Whitham
Michael Broad

5 Garfield Build Team Leaders

Charlie Klem
Walt Kohler

Women Build/MJ Adams Legacy Project Build Team Leaders

Edy Ambroz
Lynne Badgett
Libby McLarty
Rachel Stevens
Chuck Witham

Women Build Media Committee

Peggy Macleod
Alicia Ralph
Shawna Stern

Hawthorne Farm Build Team Leaders

Chuck Dauchy
Walt Kohler, chair
Charlie Klem

Gingerbread Build Chairs

Janet Bordwin Kannel, registration
Angela Callahan, decorations
Officer Pouska, Maria Sperduti, Jonathan Wright, judges
Betty Duprey, corporate sponsorships

Feast for Habitat Chairs

Jennifer Hudon, food & beverage
Janet Bordwin Kannel, registration and hospitality
Colleen Osten, auction and raffle
Alicia Ralph, logistics and staging

"My family is very happy in our new home! It wouldn't have happened without all of you. Our family has endured many obstacles along the way and this was the last piece to our puzzle. Once again, we wanted to give a big thank you to everyone! It's very much appreciated!"

-Katie Wolcott, Habitat partner family member

Community Support

KEYSTONE SPONSORS (\$10,000+)

Amelia Peabody Charitable Fund
Florence Savings Bank
Jack Hornor and Ron Skinn
Pioneer Valley Photovoltaics

CORNERSTONE SPONSORS (\$5,000 – \$9,999)

Sanford and Elizabeth Belden
Sally and Al Griggs
Lowe's Home Improvement -
National
Massachusetts Clean Energy
Center
Singing Field Foundation

FOUNDATION SPONSORS (\$2,000 – \$4,999)

Anonymous
Berkshire Bank Foundation
Bike & Build Foundation
Janet and Booker Bush
National Grid
Sinauer Associates
UMass Amherst Community
Campaign

FUTURE BUILDERS (\$1,000 – \$1,999)

Lois Ansett
Marybeth Bridegam
Johan Brongers
Charlemont Federated Church
Kathleen Cole
Thomas Dubin and Pamela Klem
John Ebbets
Freedom Credit Union
Peter Jessop and Maureen
Humpage
Walt and Wendy Kohler
Maple Street Architects
Lisbeth and Hugh McLarty
Sage Benefit Advisors
Ralph S. and Vicki Tate
VIVINT Solar Developer, LLC
Webs/Valley Fibers Corp

DREAM BUILDERS (\$500 – \$999)

Anonymous (3)
Alina's Ristorante
Association of Amherst Students
Beverly Shaw and Thomas
Bassett
Barbara B. and Joseph
Blumenthal
Bova, Harrington & Associates,
P.C.
Sarah and Roy Darling
Delta Sigma Pi, Pi Rho Chapter
Dianne F. Doherty
Dietz & Company Architects, Inc.
Roberta Edge
Edwards Church
Steve Ferrari
Finck & Perras, Inc.
First Congregational Church
- Amherst
Phyllis and Alexander Flandreau
Carl Geupel
Thomas and Janine Giles
Elizabeth Glackin and Michael
Erdil
Gavin Grant
Greenfield Savings Bank
Habitat for Humanity
International
Helping Hand Society
Integrity Development &
Construction, Inc.
Charles and Sheila Klem
Charles and Kay Moran
Ellen Morrison
Sharon Moulton
Mount Holyoke Student
Government Assoc.
Bill Noel and Margaret Lucey
Northampton Vision Specialists
David and Nancy Ratner
Red Oak Capital

RHI Construction, Inc.
Robinson Donovan, P.C.
Judith and Jay Sector Ryan
Mike Simolo
Grace and Christopher Smith
UMass Five College Credit Union
Wil-dae Charitable Foundation,
Inc.
The Williston Northampton
School
Keith Woodruff
Wright Builders

GOLDEN HAMMER CONTRIBUTORS (Committed Monthly Donors)

Anonymous
Dorothy Cresswell
Sarah and Roy Darling
Jeffrey Galbraith
Philip and Jane Hall
Christine Hannon
Lyn Heady
Doris Holden
Edith L. Hunsberger
Virginia and Ralph Kendall
Jeanne Lightfoot
Peggy Macleod
Megan McDonough
Elina and Joseph Mehegan
Sharon Moulton
Richard J. Rubin and Colleen C.
Currie
Mike Simolo
Grace and Christopher Smith
Claude Tellier and Ruth
Hazzard
Frances Volkmann and Joan
Cenedella
Cynthia Wade and Bob Page
Jim and Jane Wald

Thanks to our generous supporters

**DONORS OF IN-KIND
GOODS AND SERVICES
OVER \$500**

Edy Ambroz, Structures by
Design

Berkshire Design Group

Beyond Green Construction

Hailey Brown

Coca-Cola

Cowls Building Supply

Charles H. Dauchy,
Environmental Consultant

Eastworks

Energia, LLC

Esselon Café

Estate of Sallie Hughes Pitt

Fierst, Kane & Bloomberg, LLP

Florence Roofing

Hunter Douglas Blinds

Insulation Innovators

Integrity Development &
Construction, Inc.

Lowes Home Improvement

Maple Street Architects

Melnik Law Offices

MurDuff's Jewelry

Nicky D's

Palmer Paving

Riff's Joint

River Valley Market

Schneider Electric/Square D

Whirlpool

Puffer Printing

RTF Consulting

**Generosity comes
in many forms.
We appreciate
the hundreds
of community
members who
support us with
their many levels
of commitment,
their time, their
sharing of and in
the Habitat story.**

"We are strong supporters of affordable housing here in the Pioneer Valley and are glad to help Pioneer Valley Habitat for Humanity with its important mission. They do a great deal to assist the communities and it is our pleasure to partner with them."

- John F. Heaps, Jr.,
President and CEO of Florence Bank

P O Box 60642
Florence, MA 01062

Find us on facebook, twitter, youtube

Get Involved!

Scan the QR code to
sign up and volunteer!