

2018/2019 Annual Report

Strengthening Communities,
Improving Lives

Milestones

Quality, Quantity, Affordability

BRIDGE completed construction or major rehabilitation of five developments, with 11 new construction and rehabs under way, and 7,000 additional homes in our pipeline.

BRIDGE at 35

We celebrated our 35th anniversary with more than 600 friends and partners at our “Building Equitable Communities” gala, which generated \$2 million to support our residents’ education, wellness and brighter futures.

Improving People’s Lives

In our annual survey of residents, 80% say their overall quality of life—health, comfort, happiness—has improved since moving into a BRIDGE community.

Charting a Course

BRIDGE launched its 2019-2023 Strategic Plan, a five-year road map for our continued growth as a leading producer, operator and owner of affordable housing in the context of holistic communities.

Highlights

Building Equitable Communities

BRIDGE's holistic placemaking is an antidote to systemic discrimination and inequalities, as spotlighted during our 35th anniversary gala conversation with investigative journalist Ronan Farrow and Richard Rothstein, author of *The Color of Law*.

\$3.8 Billion in Construction and Approvals

Our pipeline includes a diversity of development types, such as transit-oriented, mixed-use, mixed-income and large-scale community transformation.

Job Training and Placement

We achieved a 58% local hire rate for more than 100 new jobs created so far through the construction of Jordan Downs in Los Angeles. The majority of new workers—including public housing and Watts residents—have jobs in concrete, general labor, plumbing and security, with an average hourly pay of \$29.23.

Scholarships: \$224,528 Awarded

To help residents advance their educational goals, BRIDGE awarded Stein scholarships to 31 people—including future nurses, computer programmers and teachers—and Colwell scholarships to seven residents who are pursuing business-related degrees.

Cracking the Cost-Containment Code

Our new paper, "Faster, Better, More," details promising construction approaches—such as modules, panelized systems and hybrids—that could help communities and developers create housing more quickly and efficiently.

Fueling Sustainability

Our new BRIDGE Aggregate Solar Company (BASC) aims to provide solar-generated energy at operating properties where funding for such systems is challenging. In addition to benefiting the environment, this lowers utility costs, which helps keep rents affordable for residents.

President & CEO's Message

Building equitable communities, one home at a time.

Dear Friends:

For more than 35 years, we have been pursuing our mission with compassion and commitment. Our goal: to strengthen communities and improve people's lives, beginning—but not ending—with affordable housing.

BRIDGE began as a practical solution to the scarcity of quality affordable housing in the San Francisco Bay Area. Since 1983, we have participated in the development of more than 19,000 homes, nearly 12,000 of which we currently own or manage, in a footprint that spans the entire West Coast. Our pipeline today consists of 7,000 homes representing \$3.8 billion in total development costs, and we expect to add 2,000 more homes to the pipeline over the next five years.

But, as our mission states, affordable housing is only the beginning. We believe in creating and expanding opportunities for people and communities. We see residents whose lives are improved forever by a stable,

decent home paired with programs such as scholarships, financial literacy, workforce training, wellness and homework clubs.

Julia, for example, is a college graduate who had a longstanding career. "But then I became ill, and I lost my job and my housing." All she could afford was a room in a neighborhood riddled with drugs and violence. Julia applied for a better place to live, remaining hopeful even though she was one of thousands. She couldn't believe it when she received the news about 462 Duboce. "It's so beautiful and quiet here. I appreciate the social workers, the staff, my neighbors," she says. "I look forward to knowing that I can age in place." For people like Julia, our work is fundamental to supporting communities where everyone can thrive.

Thank you, from all of us at BRIDGE, for your partnership.

Cynthia A. Parker
President & CEO

A stable, affordable home with resident services helps people like Julia "age in grace."

“Since moving here, we have fit right in. After all of our struggles... this is where we can hold on to each other.”

Rosie and Lawrence, residents of The Coronet

Building Community

Johnnie loves San Francisco, where he grew up in neighborhoods across the city. His childhood was anything but idyllic, though, as he dealt with an extremely abusive father. And then Johnnie faced the loss of his brother, who was gunned down in a case of mistaken identity. “I became very depressed,” says Johnnie. “I didn’t trust nobody.”

“Being a single father, it was very challenging. And becoming homeless, even worse.” Johnnie and his daughter eventually moved into Potrero

public housing, where they had a roof over their heads. However, decades of underfunding and neglect meant that the buildings were severely distressed.

Johnnie had heard about BRIDGE’s Potrero community development under the HOPE-SF initiative. But he didn’t believe it until he started to see the new construction across the street. Johnnie was proud to be the first person to move into a new apartment in BRIDGE’s 1101 Connecticut.

“I’m looking forward to building a future here and doing everything I can do to help grow our community.”

Johnnie, 1101 Connecticut resident

Our Donors

BRIDGE is grateful for the partnership and support of donors who believe in our mission to strengthen communities through affordable homes and transformative programs and services. We extend our deepest thanks to our 2018-2019 donors!

\$100,000 AND ABOVE

MEYER MEMORIAL TRUST
RON AND MARY NAHAS
WELLS FARGO FOUNDATION

\$50,000-\$99,999

BANK OF AMERICA
BARBARA BAKAR
CANNON CONSTRUCTORS, INC.
MARCUS & MILLICHAP

\$25,000-\$49,999

AVALONBAY COMMUNITIES, INC.
DELIA BRINTON
WILLIAM AND GERALDINE BRINTON
CAHILL CONTRACTORS, INC.
GREGG AND KATHERINE CRAWFORD
ROBERT AND SHARON FREED
NANCY HEMMENWAY AND
THOMAS J. WELSH
JOHN AND MICHELE MCNELLIS
CONNIE MOORE AND ROGER GREER
NATIONAL EQUITY FUND
O'BRIEN HOMES
PETER AND CHRISTY PALMISANO
ROBERT WOOD JOHNSON
FOUNDATION
SWINERTON BUILDERS
THE JOHN STEWART COMPANY
U.S. BANK
UNION BANK

\$10,000-\$24,999

A & B CONSTRUCTION
DOUGLAS AND NANCY ABBEY
RICHARD AND CONNIE ADAMS
ANKROM MOISAN ARCHITECTS
ARTHUR J. GALLAGHER & CO.
BANK OF THE WEST
BAY AREA COUNCIL, INC.
CAPITAL ONE
CARL GELLERT AND CELIA BERTA
GELLERT FOUNDATION
STEPHEN AND SUSAN CHAMBERLIN
CHARLES SCHWAB BANK
CITIBANK
COHN REZNICK, LLP
COLLIERS INTERNATIONAL
PEGGY COLWELL
COOLEY LLP
DAVID BAKER ARCHITECTS
DIAGEO
EMERALD FUND
ESSEX PROPERTY TRUST
FINE LINE CONSTRUCTION
GOLDFARB & LIPMAN
HINES MANAGEMENT
HOFFMAN CONSTRUCTION
COMPANY
HOLLAND PARTNER GROUP
JPMORGAN CHASE BANK, N.A.
KEY BANK
LEDDY MAYTUM STACY
ARCHITECTS

MARX OKUBO ASSOCIATES
KENNETH AND VERA MEISLIN
MITHUN ARCHITECTS
BETH MULLEN
NIBBI BROTHERS GENERAL
CONTRACTORS
KEN AND DEBORAH NOVACK
DENNIS AND GLORIA O'BRIEN
PACIFIC UNION DEVELOPMENT CO.
CYNTHIA PARKER AND PETER
OLESEN
SAARMAN CONSTRUCTION, LTD.
SARES REGIS GROUP OF NORTHERN
CALIFORNIA
PAUL AND ELLIE STEIN
STRADA INVESTMENT GROUP
SUMMERHILL HOUSING GROUP
SVA ARCHITECTS, INC.
SYSTEMA CAPITAL MANAGEMENT
TMG PARTNERS
UMPQUA BANK
VAN METER WILLIAMS POLLACK
WILLIAMS AND DAME
DEVELOPMENT
YARDI SYSTEMS

\$5,000-\$9,999

AVRP SKYPORT
BARINGS LLC
BOCARSLY EMDEN COWAN ESMail
& ARNDT LLP
BRIGHT POWER INC.
RAY AND FRANKIE CARLISLE
CARLSON BECK EXECUTIVE
SEARCH FOR PHILANTHROPY &
NONPROFITS
CHAMELEON DESIGN
MICHAEL COVARRUBIAS AND
KATHLEEN MCINTOSH
DCI ENGINEERS
HELEN DUNLAP
EVERYDAY ENERGY
FARELLA BRAUN + MARTEL LLP
FLOORMASTERS
FPI MANAGEMENT
FUSCOE ENGINEERING
GIACALONE DESIGN SERVICES, INC.
GRIFFIN STRUCTURES, INC.
GUBB & BARSHAY
PATRICK GUNN
DEREK HELGESON
IMA OF COLORADO
KANTOR TAYLOR PC
KATTEN MUCHIN ROSENMAN LLP
CHRIS KOHLHARDT
KTGY ARCHITECT + PLANNING
LEA & BRAZE ENGINEERING, INC.
LINDQUIST, VON HUSEN & JOYCE
LOW INCOME INVESTMENT FUND
LUBIN OLSON &
NIEWIADOMSKI LLP
JUSTIN MARSCHKE
MARX OKUBO ASSOCIATES

MICHAEL MCAFEE AND
MAJA KUNZI
MERCY HOUSING
MERRITT COMMUNITY CAPITAL
CORPORATION
MILLER, STARR, REGALIA LAW
BILL AND URSULA MOFFETT
MORGAN STANLEY SERVICES
GROUP
NATIONAL TENANT NETWORK-
SAN FRANCISCO BAY AREA
OLD REPUBLIC TITLE
PACIFIC RETIREMENT SERVICES
PINNACLE LIVING
PRIMESTOR DEVELOPMENT
QUINT & THIMMIG
RELATED CALIFORNIA
ROCKRIDGE GEOTECHNICAL, INC.
NATHAN SASAKI
S.D. DEACON CORP OF CALIFORNIA
SILICON VALLEY BANK
STRADA INVESTMENTS
SUFFOLK CONSTRUCTIONS
BRIAN AND Yael SHUMAN
TCA ARCHITECTS
USI INSURANCE SERVICES
ALAN AND JENNIFER VARELA
WALSH CONSTRUCTION CO.
WILLIAM WITTE

\$1,000-\$4,999

2FIVE1 CONSULTING LLC
MICHAEL ADLER
BLAIR J. ALLISON
JENNIFER S. AND CHRISTOPHER
F. BOYD
BRIAN BREWER
CHRIS BROWN
LOUIS BRYAN
PRESTON AND CAROLYN BUTCHER
PAT CAHILL
CALIFORNIA HOUSING
PARTNERSHIP CORP.
SALLY CARLSON
CURTIS CATON
COMMUNITY ECONOMICS, INC.
CYBER SPECIALIST
JANA DARNEL-SABRA
DAVIS WRIGHT TREMAINE LLP
DEIRDRE ENGLISH
ENTERPRISE COMMUNITY
INVESTMENT, INC.
BILL FALIK AND DIANA COHEN
THOMAS FASSETT
FOSTER PEPPER PLLC
SUSIE AND BILL FRIMEL
JULIE GOULD
GREENBELT ALLIANCE
GRID ALTERNATIVES
MIGUEL GUZMAN
JOSEPH AND KATHRYN HAGAN
ALICE AND PETER HALL

HEIDI HANSEN AND
RICHARD WATKINS
CARTER AND PAMELA HEMMING
HERITAGE BANK
HMS ASSOCIATES-GOVERNMENTAL
RELATIONS
HEIDI HOLZHAUER
CHRIS AND WENDY IGLESIAS
INTRAX
SUSAN JOHNSON
KLEIN HORNIG LLP
MICHAEL LAZARUS
LEARNIT!
RICK MARIANO
DEVEN MAYS
DOUGLAS MCDONALD
TERRY MCKELLIPS
ED MCNAMARA AND
ANDREA VARGO
SUNNE AND JOHN MCPEAK
THOMAS AND BARBARA METCALF
MICHAELS DEVELOPMENT
MRI REAL ESTATE SOFTWARE
BERNARD AND GAIL NEBENZAHL
ERIN NIEMELA
NIXON PEABODY
NOVOGRADAC & COMPANY
OVERLAND, PACIFIC & CUTLER
LARRY PACE
CHUCK PALLEY
PARTNER ENERGY
JASON ROBERTS
PAUL SACK
SAN FRANCISCO HOUSING
ACTION COALITION
SHEPPARD MULLIN RICHTER &
HAMPTON
ROBERT SIMONS
SITE DESIGN STUDIO
JULIE STEIN
RUTH STEIN
MICHAEL AND DONNA STIEGER
WILLIAM AND MARCIA STIPEK
THOMAS SUMMERLIN
MARJORIE SZTO
ERIC TAO
JOHN AND SHARON TASTOR
TENDERLOIN NEIGHBORHOOD
DEV. CORP.
THE ADECCO GROUP
ELIZABETH TRACEY
TWM ARCHITECTS
BERNARD TYSON
JAMES VALVA
JOHN VARONES
BRADFORD WIBLIN AND
JUDITH RIFFLE
LAURA WILDER
PAUL AND JOANNA YONG

Our Developments

Project Name	City	State	Project Type	Total Homes & Apartments	Affordable Homes & Apartments	Dev Cost
In Construction						
1950 Mission	San Francisco	CA	Family Rental/Supportive	157	157	108,597,573
490 South Van Ness	San Francisco	CA	Family Rental	81	81	60,425,880
One Church Street	San Francisco	CA	Family Rental/Supportive	93	93	59,691,192
Cornelius Place	Cornelius	OR	Senior Rental	45	45	13,839,854
Westview Village - Phase I	Ventura	CA	Family Rental	131	131	59,279,949
Transbay Block 9	San Francisco	CA	Family Rental	109	109	85,810,000
The Vera	Portland	OR	Family Rental/Veteran	203	203	83,964,883
1101 Connecticut	San Francisco	CA	Family Rental	72	72	69,248,954
Cedar Grove at Jordan Downs	Los Angeles	CA	Family Rental	115	115	58,734,396
La Vereda	San Leandro	CA	Senior Rental	85	85	39,315,789
Alemaný, Bernal	San Francisco	CA	Family Rental	150	150	145,914,800
In Construction				1,241	1,241	784,823,270
In Approvals						
4840 Mission	San Francisco	CA	Family Rental	137	137	117,099,304
735 Davis	San Francisco	CA	Senior Rental	53	53	38,861,570
88 Broadway	San Francisco	CA	Family Rental	125	125	93,434,438
1501 Sixth Avenue	San Diego	CA	Family/Senior Rental	120	120	63,734,286
Anaheim and Walnut (The Children's Clinic)	Long Beach	CA	Family Rental	88	88	39,095,079
Aviara	Carlsbad	CA	Family Rental	70	70	23,659,635
Balboa Reservoir	San Francisco	CA	Masterplan	1100	550	580,629,000
Bay Meadows Affordable	San Mateo	CA	Family Rental	68	68	54,222,809
Berkeley Way	Berkeley	CA	Family Rental/Supportive	142	142	127,281,363
Cedar & Kettner	San Diego	CA	Senior Rental	64	64	39,001,630
Fruitvale	Oakland	CA	Family Rental	181	181	127,339,828
Jordan Downs (multi-phase)	Los Angeles	CA	Masterplan	1235	985	747,882,000
Los Lirios	Los Angeles	CA	Family Rental/Supportive	64	64	37,597,145
Mayfair Site/ El Cerrito Del Norte BART	El Cerrito	CA	Family Rental	67	67	40,766,524
Mission Bay Block 9	San Francisco	CA	Supportive	141	141	87,745,044
North Williams	Portland	OR	Family Rental	61	61	26,061,603
Potrero (remaining phases)	San Francisco	CA	Masterplan	1528	744	600,000,000
RiverPlace Phase 2	Portland	OR	Family Rental	187	187	72,642,448
Vermont and Manchester	Los Angeles	CA	Family Rental/Supportive	180	180	98,236,872
Westview Village (remaining phases)	Ventura	CA	Family and Senior Rental	153	153	88,406,949
In Approvals				5,766	4,182	3,109,697,527
Total 1983-2018 Activity				18,083	14,078	3,865,852,452
Grand Total To Date				25,090	19,501	7,760,373,249

Consolidated Financial Statements

Assets	2018	2017
Assets		
Cash and cash equivalents	\$ 86,278,000	\$ 78,659,000
Restricted cash and deposits	94,881,000	74,964,000
Accounts receivable - net	10,890,000	11,609,000
Notes receivable	23,179,000	23,617,000
Prepaid expenses, deposits and impounds	13,381,000	13,974,000
Property and equipment - net	2,190,277,000	2,022,937,000
Deferred costs - net	5,375,000	5,079,000
Land under lease and other investments	10,802,000	10,186,000
Total assets	\$ 2,435,063,000	\$ 2,241,025,000

Liabilities And Net Assets

Liabilities		
Accounts payable and accrued expenses	\$ 84,392,000	\$ 54,097,000
Notes and interest payable	1,723,336,000	1,596,879,000
Deferred revenues	16,988,000	21,388,000
Security and other deposits	6,699,000	6,779,000
Total liabilities	\$ 1,831,415,000	\$ 1,679,143,000
Net Assets		
Without donor restrictions:		
Controlling interests	\$ 161,211,000	\$ 166,027,000
Non-controlling interests	437,833,000	391,354,000
Total without donor restrictions	599,044,000	557,381,000
With donor restrictions	4,604,000	4,501,000
Total net assets	603,648,000	561,882,000
Total liabilities & net assets	\$ 2,435,063,000	\$ 2,241,025,000

*The above Financial Statements were consolidated adopting EITF 04-5 whereby entities which BRIDGE controls are consolidated. To obtain a copy of BRIDGE's audited financial statements, please contact the BRIDGE offices.

Activities	2018	2017
Support & Revenue		
Rental income - net of vacancies and concessions	\$ 148,251,000	\$ 135,494,000
Developer Fees	13,839,000	11,381,000
Management revenue	1,898,000	2,727,000
Contributions	12,645,000	23,212,000
Interest income	1,875,000	2,759,000
Other	13,608,000	7,348,000
Total support and revenue	\$ 192,116,000	\$ 182,921,000
Expenses		
Program services ⁽¹⁾	\$ 152,319,000	\$ 137,694,000
Supporting services	8,114,000	7,395,000
Fundraising	916,000	674,000
Total expenses	161,349,000	145,763,000
Cash Operating Income	\$ 30,767,000	\$ 37,158,000

(1) Expenses exclude \$66,803,000 and \$54,634,000 of non-cash Depreciation and Amortization Expense and \$18,284,000 and \$16,663,000 of non-cash Interest Expense on project related subordinate financing in 2018 and 2017 respectively.

BRIDGE Leadership

BRIDGE is governed by a Board of Directors who share a commitment to “quality, quantity and affordability” with our Senior Leadership Team.

Board of Directors

Ron Nahas

Board Chairman
Partner, Rafanelli & Nahas

Ray Carlisle

Board Vice Chairman
President, Carlisle Companies

Douglas D. Abbey

Chairman, Swift Real Estate Partners

Robert Freed

President & CEO, SummerHill Housing Group

Joe Hagan

President and CEO, National Equity Fund

Nancy Hemmenway

Retired Chief Human Resources Officer, Prologis

Michael McAfee

President, PolicyLink

Ed McNamara

Owner, Turtle Island Development LLC

Connie Moore

Retired CEO, BRE Properties, Inc.

Kenneth M. Novack

Founding Partner, Schnitzer West

Adrienne E. Quinn

Distinguished Practitioner, University of Washington Evans School of Public Policy and Governance

Paul Stein

Managing Partner, SKS Investments LLC

Chuck Weinstock

Retired, Community Development Banking

Emeritus

Richard Bender

Professor of Architecture & Dean Emeritus, College of Environmental Design, University of California, Berkeley

Kent Colwell

Principal, Parthenon Associates
In Memoriam

Anthony Frank

Founding Chairman, Belvedere Capital Partners

Harry Haigood

Private Investor

Richard Holliday

President, Holliday Development

Sunne Wright McPeak

President & CEO, California Emerging Technology Fund

Dennis O'Brien

President, The O'Brien Group

Peter Palmisano

Partner, Pacific Union Development Co.

Lynn Sedway, CRE

President, Sedway Consulting

Angelo Siracusa

Retired President & CEO, Bay Area Council

Alan L. Stein

Chairman Emeritus
In Memoriam

Clark Wallace

Principal, Clark Wallace Realtor & Associates

Susanne B. Wilson

Principal, Solutions by Wilson

Senior Leadership Team

Cynthia A. Parker

President & CEO

Susan Johnson

Executive Vice President & Chief Operating Officer

Jim Mather

Executive Vice President & Chief Investment Officer

Kurt Creager

Executive Vice President

Kimberly McKay

Executive Vice President

Smitha Seshadri

Executive Vice President

Brad Wiblin

Executive Vice President

Rebecca V. Hlebasko

Senior Vice President & General Counsel

Aruna Doddapaneni

Senior Vice President

Alison Lorig

Senior Vice President

Simone Robinson

Senior Vice President of Human Resources

James Valva

Senior Vice President

Marie Debor

Vice President

Katherine Fleming

Vice President of Portfolio

Damon Harris

Vice President of Community Development

Thomas Hesse

Vice President of IT

Lyn Hikida

Vice President of Communications

Susan J. Neufeld

Vice President of Evaluation & Resident Program Design

Joanna Yong

Vice President of Compliance