

NEIGHBORWORKS® SOUTHERN NEW HAMPSHIRE

2019 Annual Report

NeighborWorks®

SOUTHERN NEW HAMPSHIRE

OVER
25
YEARS
TRANSFORMING

COMMUNITIES
NEIGHBORHOODS
LIVES

A photograph of a woman and a young girl standing in front of a whiteboard. The woman, on the left, is wearing glasses, a black patterned dress with a teal strap over her shoulder, and has her hair in braids. The girl, on the right, is wearing a pink backpack, a purple shirt with a Disney princess graphic, and jeans. The whiteboard behind them has 'THANK YOU' written in blue marker. There is also some smaller, less legible writing on the board, including 'Thank you for the help!!' at the top and 'yo BA' on the right side. The background shows a room with a clock and some furniture.

OUR MISSION

NeighborWorks® Southern New Hampshire enhances people's lives and the community environment by providing access to quality housing services, revitalizing neighborhoods, and supporting opportunities for personal empowerment.

MESSAGE FROM EXECUTIVE DIRECTOR & CHAIR OF THE BOARD

This has been a robust year as NeighborWorks® Southern New Hampshire improved the quality of life for so many people living in our communities.

HOMETeam continues to reach more consumers each year, helping New Hampshire residents purchase a home of their own. Our Neighborhood Development programs expanded through new real estate development projects, creating affordable rental apartments and continuing revitalization efforts in Nashua and

Our annual report typically conveys “what” we do, “where” we do it, and sometimes even “how” we do our work...

Now we want to say more about “why” we do this work.

our current path while aiming to grow in some areas, including governance and strengthening capacity. We also want to bring our community building efforts to the level of having everyone in the neighborhood feel good about where they live, and not just those who are living in one of our units. It will take partners, resources, and a movement to make this happen, and we hope you will join us in the effort.

Manchester that includes community building and engagement in target neighborhoods. Our tenant services initiatives have truly grown in the direction that we set out in our strategic plan a few years ago, as we now reach even more households beyond our own portfolio.

Our board of directors has adopted a new strategic plan for the future that keeps us continuing along

Thomas Garner
Chair, Board of Directors

PHOTOGRAPH BY CROSS PHOTOGRAPHY

Our annual report typically conveys “what” we do, “where” we do it, and sometimes even “how” we do our work. We also strive to tell the important story about “who” we work with, including our customers, partners, donors, and volunteers. Now we want to say more about “why” we do this work. We could fill this report with the economic reasons why owning a home or having an affordable apartment is important, both from the standpoint of household and community. Complex statistics aside, the equation is simple. New Hampshire residents rely upon us to provide quality home ownership education and build places that are affordable while enjoying a quality of life that all people deserve. We make that difference.

Robert Tourigny
Executive Director

WHY WE DO WHAT WE DO.

EXECUTIVE DIRECTOR

NEIGHBORHOOD DEVELOPMENT

HOMETEAM

OPERATIONS

RESOURCE DEVELOPMENT

NEIGHBORWORKS® SOUTHERN NEW HAMPSHIRE STAFF

From top left clockwise

ROBERT TOURIGNY

Executive Director

CYNTHIA TIMMONS

Tenant Services Coordinator

JJ JOHNSON

Tenant Services Coordinator

STEPHANIE JIMENEZ

Tenant Services Coordinator

JENNIFER VADNEY

Neighborhood Development Director

ERICA BROOKS

Community Building Manager

LOGAN JOHNSON

*Neighborhood Development
Project Manager*

CAROLYN MUMLEY

Tenant Services Coordinator

MICHELLE CARACCIO

Resource Development Director

BARBARA GUILMETTE

*Administrative Specialist/
Finance Support*

DIANE BREWSTER

Chief Operating Officer

AMANDA AKERLY

Finance Manager

EVELYN RIVERA

Home Ownership Counselor

RICHARD PATTERSON

Home Ownership Counselor

TANYA HANNIGAN

Administrative Assistant

PAUL MCCLAUGHLIN

Home Ownership Director

HOUSING HIGHLIGHTS

APRIL 1, 2018 – MARCH 31, 2019

CREATED HOMEWORK LABS

AT OUR ELM STREET AND LONDONDERRY PROPERTIES, OFFERING BRIGHT, SAFE, AND ENCOURAGING PLACES FOR CHILDREN AND TEENS TO RECEIVE FREE TUTORING.

The Community Engaged Learning Program at Southern New Hampshire University provided tutors for students.

HOSTED ENRICHMENT ACTIVITIES FOR ADULTS

ACTIVITIES INCLUDED ACCESS TO CREDIT COUNSELING AND FINANCIAL EDUCATION, couponing classes, resident leadership engagement, computer classes, tenant meetings, translation services, and general assistance with access to social services.

HOSTED ENRICHMENT ACTIVITIES FOR CHILDREN & TEENS

ACTIVITIES INCLUDED A BACK TO SCHOOL BACKPACK GIVEAWAY, pizza parties, movie nights, gardening projects, arts and crafts projects, family fun nights, career day and college tours.

455 APARTMENTS

IN NEIGHBORWORKS® SOUTHERN NEW HAMPSHIRE'S PORTFOLIO WERE PROVIDED PROGRAMS AND SERVICES. Contracted services for an additional 91 units—50 units at Pine Valley Loft in Milford and 41 units at Kensington Woods in Bedford.

AWARDED SCHOLARSHIPS

TO 15 YOUTH, attending a summer camp of their choice for one week.

COMPLETED COMMUNITY IMPACT MEASUREMENTS SURVEY

IN THE TREE STREETS IN NASHUA, GATHERING
OVER 225 SURVEYS from residents to assess
neighborhood conditions.

YOUR VOICE, YOUR CHOICE

WORKED WITH THE CITY OF NASHUA PLANNING
DEPARTMENT AND TREE STREETS RESIDENTS
on how best to invest \$25,000 for
neighborhood improvements.

MORE THAN 500 RESIDENTS

ATTENDED TWO CELEBRATIONS—NeighborFest
Nashua on Ash Street and NeighborFest Manchester
on Cedar Street—to celebrate community.

CENTER CITY NEIGHBORHOOD GROUP

INCLUDES THE MANCHESTER POLICE DEPARTMENT AND RESIDENTS OF THE
CENTER CITY. Monthly meetings are held at Hope Tabernacle to discuss issues,
concerns, and projects for the neighborhood.

YOUTH LEADERSHIP PROGRAMMING

ACTIVITIES ORGANIZED AND FACILITATED IN PARTNERSHIP with Nashua Police
Athletic League.

7 VOLUNTEERS & STAFF MEMBERS

ATTENDED NEIGHBORWORKS® AMERICA'S COMMUNITY LEADERSHIP INSTITUTE
IN HOUSTON, LEARNING STRATEGIES AND BEST PRACTICES regarding resident
engagement and neighborhood development. Manchester's Center City and
Nashua's Tree Streets residents participated. A Neighborhood Mural Initiative
was created, providing opportunity for residents from both cities to collaborate
and learn from each other. They are collaborating on a mural project in
Manchester's Center City with Positive Street Art of Nashua.

HOMEOWNERSHIP

OFFERED THROUGH HOMETEAM, a collaborative program for the delivery of all homeownership and financial literacy education and counseling services. Served a total of 81 communities from the southern border to the Capital and Lakes Region.

77 NEW HOMEOWNERS

FAMILIES WERE EDUCATED AND/OR COUNSELED THROUGH OUR FIRST-TIME HOMEBUYER PROGRAM. This equates to 184 people who now live in a home of their own.

207 HOUSEHOLDS

RECEIVED ONE-ON-ONE COUNSELING on home buying, financial capabilities, post-purchase, and landlord responsibilities.

\$75,000

IN DOWN PAYMENT AND CLOSING COST ASSISTANCE LOANS were provided to 8 first-time homebuyers who purchased in Nashua.

339 PEOPLE

PARTICIPATED IN ONE OF 17 EDUCATIONAL SEMINARS on home buying, financial capabilities, post-purchase, and landlord responsibilities.

STATE INTERMEDIARY

AND PACKAGER OF USDA RURAL DEVELOPMENT 502 Direct Loans for 18 families, with 6 families purchasing homes.

PHOTOGRAPHS BY CROSS PHOTOGRAPHY

HOMEBUYER EDUCATION & COUNSELING WORKSHOP

PRESENTED AS PART OF THE MORTGAGE BANKERS AND BROKERS ASSOCIATION OF NEW HAMPSHIRE'S Principles of Mortgage Banking workshop series.

HOMEBUYER EDUCATION & COUNSELING COURSE

DELIVERED TO THE GREATER MANCHESTER/NASHUA BOARD OF REALTORS on the importance and value of homebuyer education and counseling.

FINANCIAL SKILLS WORKSHOP

PRESENTED TO TENANTS OF HOMETEAM'S PARTNER ORGANIZATIONS, Manchester Veteran Administration peer support group, and parents of Concord Head Start.

SPANISH FIRST-TIME HOMEBUYER SEMINAR

WAS CONDUCTED IN MANCHESTER.

STRATEGIES TO ASSIST MODERATELY LOW INCOME CLIENTS

PRESENTATION AT THE NEW HAMPSHIRE MUNICIPAL EMPLOYEES ASSOCIATION CONFERENCE.

59%

OF HOMEBUYERS ARE FEMALE HEADED HOUSEHOLDS.

36 YEARS OLD

AVERAGE AGE OF HOME BUYERS and an average household size of 2.4 people.

63%

OF HOMEBUYERS ARE SINGLE/UNMARRIED.

\$67,750

THE AVERAGE HOUSEHOLD INCOME FOR HOME BUYERS.

10 Steps of HomeOwnership

- Prepare for homeownership.
- Determine how much you can afford to spend.
- Get your loan pre-approved.
- Decide what kind of home you want and need.
- Shop for a home.
- Make an offer.
- Get a professional home inspection.
- Apply for a mortgage.
- Buy the home.
- Close on the home.

41 SENIORS

RECEIVED HOME EQUITY CONVERSION MORTGAGE COUNSELING, with 18 obtaining a reverse mortgage.

33 RENTAL UNITS

WERE CREATED IN THE SECOND PHASE OF THE TOWNHOMES AT WHITEMORE PLACE at 404 Mammoth Road in Londonderry.

OVER 1,250 INDIVIDUALS

(CHILDREN AND ADULTS) WERE PROVIDED QUALITY, affordable rental housing in 455 units.

PAID \$640,972

IN REAL ESTATE TAXES to the towns of Amherst, Goffstown, Hooksett, Londonderry, Manchester, and Nashua where our affordable rental properties are located.

NASHUA TREE STREETS REVITALIZATION INITIATIVE

PURCHASED 4-14 MCLAREN AVENUE AND 48 LEDGE STREET IN NASHUA and began capital improvements and energy upgrades totaling \$450,000 to improve the eight units between the two buildings.

MANAGED ASSETS

BASED ON PERFORMANCE BENCHMARKS SUCH AS vacancy loss, operating expenses, net cash flow, and debt service coverage ratio while consistently working to evaluate the capital needs of a growing portfolio.

UNMODIFIED AUDIT OPINION

CONTINUED TO RECEIVE AN UNMODIFIED AUDIT OPINION with no significant findings (clean).

EXEMPLARY ORGANIZATION WITH NEIGHBORWORKS® AMERICA

RETAINED THIS DISTINCTION FOLLOWING AN INDEPENDENT COMPREHENSIVE REVIEW of NeighborWorks® Southern New Hampshire's operations, including production, governance, policies, resources, and management.

2018 BUSINESS OF THE YEAR IN THE NON-PROFIT/EDUCATION CATEGORY

BY BUSINESSNH MAGAZINE AND THE NEW HAMPSHIRE ASSOCIATION OF CHAMBER OF COMMERCE EXECUTIVES.

JOSEPH B. REILLY — RECIPIENT OF THE 2018 DAVID P. GOODWIN OUTSTANDING NEIGHBOR AWARD

THIS AWARD RECOGNIZES COMMITMENT AND GENEROSITY to NeighborWorks® Southern New Hampshire and to quality housing opportunities for all.

FISCAL AGENT FOR QC BIKE COLLECTIVE

AND PROVIDED SPACE FOR QC BIKE COLLECTIVE, an organization focused on providing residents access to free or reduced cost bicycles, as well as the opportunity for bike repair at minimal cost.

FISCAL AGENT FOR HOUSING ACTION NH

A COALITION OF ORGANIZATIONS AND INDIVIDUAL MEMBERS that advocates for public investments and policies that preserve and increase the supply of affordable housing in New Hampshire.

WHY WE ENGAGE IN COMMUNITY BUILDING & AS A KEY COMPONENT OF NEIGHBORHOOD REV

Since our founding, NeighborWorks® Southern New Hampshire has been guided by a belief that any troubled neighborhood can improve when there is investment. Improvement does not result solely from physical changes, such as rehabilitated or new buildings, but also comes from

investment in social connections with residents developing pride of place through engagement in their neighborhood. Mindful of challenging issues facing Nashua's Tree Streets and Manchester's Center City neighborhoods, NeighborWorks® Southern New Hampshire utilizes a strategic, coordinated approach to neighborhood revitalization in these areas that not only creates improved housing through real estate development, but also encourages residents to be positive change agents in their neighborhood.

In the Center City of Manchester, we formed the Center City Neighborhood Group where residents meet monthly to discuss neighborhood needs and issues. Manchester police officers attend these meetings, building positive working relationships with residents and local business

owners. This group recently initiated a mural project that encourages creative art on buildings that have been riddled with graffiti. We have facilitated Resident Leadership sessions that encourage and assist residents to become community leaders. The creation of the Little Library in the Cedar Street Family Park and the installation of a dog waste dispenser in Enright Park are two recent examples of positive resident engagement.

Improvement does not result solely from physical changes...but also comes from investment in social connections with residents developing pride of place through engagement in their neighborhood.

PHOTOGRAPHS BY CROSS PHOTOGRAPHY & NEIGHBORWORKS® SOUTHERN NEW HAMPSHIRE

RESIDENT INVOLVEMENT ITALIZATION

These types of activities help residents feel empowered, that they have a voice, and can take action to bring change in their own neighborhoods. This action encourages neighbors to do the same. On Manchester's West Side, a community garden has been planned in partnership with the UNH Cooperative Extension and other volunteers. NeighborWorks® Southern New Hampshire was asked to engage residents and host meetings to gauge interest as part of an initiative to promote healthy eating in a food desert.

In Nashua's Tree Streets neighborhood, NeighborWorks® Southern New Hampshire works in partnership with the offices of the Mayor and Community Development to organize residents around projects or initiatives that impact them directly. Collaborating with the Nashua Police Athletic League, we facilitate a Youth Leadership Academy that encourages positive action by young residents, helping them learn that their age need not inhibit being a change maker in their neighborhood.

We partner with various organizations to host an annual Tree Streets Block Party, which celebrates the neighborhood's diverse culture and encourages community pride. Residents have a meal together with food from local restaurants, interact with local law enforcement and city leaders, and get to know neighbors they may not otherwise meet.

Investment in new and improved buildings in a neighborhood in need is an important component of its revitalization. Community building and engagement activities and initiatives complement the change in physical landscape so that quality of life is lifted as well. It gives residents a role in the process, creating a sense of pride in their homes or apartments and their neighborhood. This pride inspires camaraderie with neighbors, improves health and a feeling of safety, and encourages residents to stay in their neighborhood over the long term. It is why NeighborWorks® Southern New Hampshire strives for resident involvement in revitalizing neighborhoods.

Community building and engagement activities and initiatives complement the change in physical landscape so that quality of life is lifted as well.

2019 DAVID P. GOODWIN OUTSTANDING NEIGHBOR

RON BOUFFORD

RECIPIENT OF THE
2019 DAVID P. GOODWIN
OUTSTANDING NEIGHBOR AWARD

Consummate salesman with a relentless personal touch may be a fitting description of Ron Boufford. At a time when technology dominates our mode of communication, Ron has not abandoned his unique approach, foregoing cell phones and text messages for a live voice by telephone, hand written cards, and meetings and visits. Indeed, personalized attention has been a hallmark of Ron's style, integral to his successful career first in the retail and wholesale food industry, then in the establishment of a multi-faceted holding company operating retail and service businesses primarily in the field of real estate.

Born in Keene, Ron arrived in Manchester in 1970 with his wife Joan and two young children. He developed a retail pricing program to serve grocery stores in Maine, Massachusetts, and New Hampshire for Associated Grocers of New England, Inc., and within two years had almost 300 stores enrolled in the service, accounts that he personally visited. At the same time, he became a residential real estate agent.

After seven months juggling a full-time job, part-time real estate career, and a growing family, Ron entered the real estate business full-time. In 1979, he co-founded "The Global Companies" with Bruce Biscornet. Global blossomed into thirteen companies that encompassed appraisal services, land development, commercial sales and development, property management, and residential sales. The company sold thousands of houses, from Raymond to Wilton and Ashland to the Massachusetts border. By 1985, Global was operating the largest real estate appraisal company north of Boston, providing appraisal services in four states.

Yet a day in the office was never over until every telephone call had been returned and every correspondence completed. The

AWARD

companies were sold in 2004, but Ron never retired. He took one of the companies, gave it a name change, and continues on today operating Global Coin Exchange, Ltd.

Managing numerous businesses and juggling six children would have been daunting had it not been for the unwavering support from his wife. Ron acknowledges, "I could never have

He takes time to listen and learn, explore new ideas, offer suggestions, attend events, make phone calls, take time for visits — actions that help this organization remain strong and continue to create housing opportunities.

made it all happen without her. She was always there for me and for the kids. She helped me have time to do it all."

In addition to business and family commitments over the past forty years, Ron has served as an Officer, Director, Trustee, Board or Committee member of nearly two dozen non-profit organizations, including The Salvation Army, the Better Business Bureau, St. Francis of Assisi School, and The Moore Center, as well as numerous churches,

municipalities, and professional associations. Ron says, "you make time; you just make time."

As a Trustee of NeighborWorks® Southern New Hampshire, Ron never fails to make time. He takes time to listen and learn, explore new ideas, offer suggestions, attend events, make phone calls, participate in meetings, and coordinate visits — actions that help this organization remain strong and continue to create housing opportunities. And year after year he is among the first to commit his own personal financial support to our mission.

Ron's commitment to community has been instilled in his children, also seen by NeighborWorks® Southern New Hampshire in the volunteer and philanthropic generosity of his sons Jeff and Justin. His daughter Colleen Corcoran says, "Dad taught us the importance of having faith in God and doing for others. The biggest influence is watching someone you admire give of himself in many ways. It motivated us to do the same."

We are proud to recognize Ron Boufford as recipient of the 2019 David P. Goodwin Outstanding Neighbor Award.

PAST RECIPIENTS OF THE DAVID P. GOODWIN OUTSTANDING NEIGHBOR AWARD

Created in honor of Manchester resident and long-time Trustee David P. Goodwin, this award recognizes an individual or entity who exemplifies a commitment to the availability of quality affordable housing and homeownership opportunities through generosity and service to NeighborWorks® Southern New Hampshire.

2009
David P. Goodwin

2010
Clairia P. Monier

2011
Robert Dastin, Esq.

2012
Raymond Wiczorek

2013
Fred B. Kfoury Jr.

2014
Pauline Ikawa

2015
Sheehan Phinney
Bass + Green PA

2016
Barry Brensinger

2017
New Hampshire Housing Finance Authority

2018
Joseph B. Reilly

DONORS

April 1, 2018 – March 31, 2019 | We recognize the following individuals, foundations, corporations, businesses, and other entities for their generous financial contributions and volunteer support this past fiscal year. Contributions are vital to our work.

Annual Fund

DEVELOPER

Anonymous
Bank of America
Charitable Foundation
Belletetes, Inc.
Brady Sullivan Properties
Camden National Bank
Citizens Bank
City of Nashua
Cogswell
Benevolent Trust
Eastern Bank
Eastern Bank
Charitable Foundation
Gary Chicoine
Construction
Corporation
Granite United Way
JCM Management
Company, Inc.
Liberty Utilities
Meredith Village
Savings Bank
Merrimack County
Savings Bank
NeighborWorks® America
New Hampshire
Community Development
Finance Authority
New Hampshire Housing
Santander Bank
TD Bank
TD Charitable Foundation
The Provident Bank
Tulley Automotive Group
Wells Fargo
Housing Foundation

ARCHITECT

Bank of New Hampshire
Fine Homes Group International
at Keller Williams Realty
Metropolitan
Harbor One Mortgage &
HarborOne Foundation
J. Lawrence Hall Company
John S. Jordan Design
NBT Bank
New Hampshire
Charitable Foundation
Northway Bank
Sheehan Phinney
TFMoran

MASTER BUILDER

Sandra Almonte
Anagnost Investments
Bellwether Community Credit Union
Famille Boufford
Boyd & Boufford Insurance Agency
Caryl & Barry Brensinger
College Bound Movers, Inc.
Dorothy Gould Cook Memorial Fund of the
New Hampshire Charitable Foundation
Abby Easterly & Scott Silberfeld
Ella F. Anderson Trust,
BNY Mellon, N.A., Trustee
Employees of Associated Grocers of NE
& AG Supermarkets
Enterprise Bank
Eversource Energy, Young Professionals
Business Resource Group
Franklin Savings Bank
Thomas Getz
Jaye & Charlie Goodwin
Keller Williams Realty Metropolitan
Kiwanis Club of Manchester
Susan & Bruce Manchester
Neighborhood Energy of New England, LLC
NH CIBOR Cares
Northern New England Housing
Investment Fund
Otis Atwell
Queen City Rotary Club
Roedel Family Charitable Fund of the
New Hampshire Charitable Foundation
Marilyn & Bruce Soper
St. Mary's Bank
Stewart Property Management
Ellen & Robert Tourigny
Anna & Kenneth Viscarello
Woodsville Guaranty Savings Bank

BUILDER

Anthem Foundation
BerryDunn
Bob's Discount Furniture
Charitable Foundation, Inc.
Boston Medical Center
HealthNet Plan
Diane & Jay Brewster
Ellie & David Cochran
Robert Dastin, Esq.
Federal Home Loan Bank
of Boston
Robert Gagne
Genesis Plumbing
Heating Cooling
Great NH Restaurants
Lifetime Benefits Group
Colleen Lyons & John Dupre
Katherine Easterly Martey
Mortgage Bankers &
Brokers Association of NH
Mutual of America
Raymond James
Jennifer Vadney &
Carlos Agudelo

CARPENTER

Nancy & Thomas Barrett
Mary Barton
Carolyn Benthien
Thomas Breslawski
Michelle Caraccio
Cecile & Sylvio Dupuis
Thomas Garner & Lynne Paul
Michelle & Lowell Hart
Ken Heath
Lavallee Brensinger Architects
Kim & Greg McCarthy
Paul McLaughlin
Primary Bank
Cynthia & Joel Stave
Rita Wentworth
Joseph Wichert

APPRENTICE

Able NH
Absolute Title
Amanda Akerly
Adele Boufford Baker
Stella Bourgeois
Erica & Will Brooks
Nancy Cataño
Hsiu Chang
Craig, Deachman &
Associates, PLLC
Jennifer Cysz
Ann Marie & Bill Donegan
Juliana Eades
Linda & Jim Gallagher
Ben Gamache
Lawrence George
Greater Manchester
Chamber of Commerce
Barbara & Harry Guillemette
Habitat Manchester
Carol & Peter Haebler
Tanya Hannigan
Dorothy Harris
Joseph Heleniak
Beth Jellison
JJ Johnson
Logan & Christopher Johnson
Mia Joiner-Moore &
Elizabeth Moore
William Kirmes, D.O.
Debbie & Thomas Krebs
LaChance Associates
Richard Lombardi
Elizabeth Lumadue
Manchester Historic Association
Ann & William Marvin
Fred Matuszewski
Patricia Meyers
Claire Monier
Claire & Richards Moses
New Hampshire
Community Loan Fund
Northeast Delta Dental
Richard & Molly Patterson
Pidela Corporation
Beth & Greg Plentzas
Residential Mortgage Services

John Rist & Kathy Sullivan
Evelyn & John Rivera
Wayne Robinson
Maureen & Dennis Ryan
Laura & Richard Sawyer
Claire & Dan Scanlon
State Farm Insurance
Stebbins Commercial Properties
Peter Tamposi, Esq.
The Moore Center
Lauren Thorn
Cynthia Timmons
Lacey & Ryan Tufts
Pat & Norman Turcotte
United Way of Greater Portland
United Way of Massachusetts Bay
& Merrimack Valley
USDA Rural Development
Karen & Herb Vadney
Steve Valbona
James Vayo
Paul Weathers & Kim Keegan
William Weidacher & Diane Davidson

IN MEMORIAM

Albert & Claire Roberge
by Stella M. Bourgeois
John Harris by Dorothy Harris
Bill Craig by John Madden
Louise Latvis by Thomas Garner

TO HONOR

Janine Woodworth
by Elizabeth Lumadu
Andre Bonte by Eastern Bank
The Breslawski Family

PARTICIPATION LOAN POOL MEMBERS

St. Mary's Bank
TD Bank
Members First Credit Union
Granite State Credit Union
Bellwether
Community Credit Union
Bank of New England
Eastern Bank

IN-KIND OR REDUCED FEE

Absolute Title
Kile Adumene
The Arbor Restaurant
BerryDunn
Central Paper Products
Chicken 'N Chips
Chunky's Manchester
Cinema & Pub
Cibao Kitchen
Cowabungas Manchester
Cross Photography
Karen Doyle
Don Quijote Restaurant
Eclipse Bar & Restaurant
Employees of
Harbor One Mortgage
Fisher Cats Foundation
Tanya Frazier
Goffstown Community
Clothing Center
Granite State Credit Union
Gordon Greco
Harbor One Mortgage
Hope Tabernacle
IKEA
Paul McLaughlin
Nashua Police Athletic League
Northeast Delta Dental
Price Rite Supermarket
RAM Companies
ROCA Kidz Club
Sheehan Phinney
Scott Silberfeld
SkyZone Manchester
Southern New Hampshire
University
Spare Time Manchester
SPS Realty Holdings, LLC
Tracy Girl Food Truck
Trader Joe's Supermarket
Water Country
Weber Stave Design
WEDU
Joseph Whitten
Joseph M. Wichert, LLS
Yankee Toy Box

FINANCIALS

MANCHESTER NEIGHBORHOOD HOUSING SERVICES, INC.
D/B/A NEIGHBORWORKS® SOUTHERN NEW HAMPSHIRE AND AFFILIATES
Consolidated Statements of Financial Position March 31, 2019 and 2018

	2019	2018
ASSETS		
Current assets		
Cash and cash equivalents	\$ 1,239,766	\$ 1,441,490
Contributions receivable	505,602	229,184
Current portion of developer fees receivable, net	58,991	653,724
Current portion of loans receivable, net	82,000	80,000
Other current assets	111,929	110,419
Total current assets	1,998,288	2,514,817
Assets whose use is limited	2,573,000	2,791,000
Restricted deposits	1,423,294	1,192,982
Developer fee receivable, net of current portion and valuation allowance	26,986	35,977
Loans receivable, net of current portion and valuation allowance	1,781,256	1,870,925
Property and equipment, net	7,871,872	7,849,428
Investment property	332,300	55,983
Other assets	311,977	302,531
Total assets	<u>\$ 16,318,973</u>	<u>\$ 16,613,643</u>
LIABILITIES AND NET ASSETS		
Current liabilities		
Current portion of notes payable	\$ 48,914	\$ 71,979
Line of credit	76,684	76,684
Accounts payable and accrued expenses	258,117	261,367
Total current liabilities	383,715	410,030
Other liabilities		
Contractual advances	1,120,079	1,160,068
Notes payable, net of current portion	2,482,206	3,330,772
Accrued interest	207,088	240,623
Contingent loans and advances	693,252	694,198
Total other liabilities	4,502,625	5,425,661
Total liabilities	4,886,340	5,835,691
Net assets		
Without donor restrictions	9,498,149	9,256,789
With donor restrictions	1,934,484	1,521,163
Total net assets	11,432,633	10,777,952
Total liabilities and net assets	<u>\$ 16,318,973</u>	<u>\$ 16,613,643</u>

MANCHESTER NEIGHBORHOOD HOUSING SERVICES, INC.
D/B/A NEIGHBORWORKS® SOUTHERN NEW HAMPSHIRE AND AFFILIATES

Consolidated Statement of Activities Year Ended March 31, 2019 (Comparative Totals Year Ended March 31, 2018)

	Without Donor Restrictions	With Donor Restrictions	2019 Total	2018 Total
Revenue, gains and other support				
Corporate contributions	\$ 155,600	\$ 47,750	\$ 203,350	\$ 164,915
Foundation contributions	214,300	-	214,300	95,200
Individual contributions	50,308	-	50,308	112,516
Government contracts	43,142	23,750	66,892	81,331
NeighborWorks® America grants	293,252	300,000	593,252	266,298
Program service and developer fees	309,835	-	309,835	918,307
Rental income	1,028,573	-	1,028,573	315,500
Interest income	57,694	-	57,694	57,111
Loss on sale of property and equipment	-	-	-	(11,467)
Note payable and accrued interest forgiven	322,970	-	322,970	-
Other	179,233	-	179,233	119,705
Net assets released from purpose restrictions	138,179	(138,179)	-	-
Total revenue, gains and other support	<u>2,793,076</u>	<u>233,321</u>	<u>3,026,397</u>	<u>2,119,416</u>
Operating expenses				
Program expenses				
Neighborhood development	726,398	-	726,398	613,912
Home ownership	436,010	-	436,010	531,593
Rental properties	1,041,224	-	1,041,224	361,906
Resource development	235,186	-	235,186	237,513
General and administrative	112,898	-	112,898	113,792
Total operating expenses	<u>2,551,716</u>	<u>-</u>	<u>2,551,716</u>	<u>1,858,716</u>
Change in net assets from operations	241,360	233,321	474,681	260,700
Contributions and grants restricted for long-term purposes	-	180,000	180,000	610,658
Effect of consolidation (deconsolidation) of affiliates	-	-	-	2,616,994
Change in net assets	241,360	413,321	654,681	3,488,352
Net assets, beginning of the year	<u>9,256,789</u>	<u>1,521,163</u>	<u>10,777,952</u>	<u>7,289,600</u>
Net assets, end of the year	<u>\$ 9,498,149</u>	<u>\$ 1,934,484</u>	<u>\$ 11,432,633</u>	<u>\$ 10,777,952</u>

The complete independent auditor's report is available upon request.

BOARD OF DIRECTORS

OFFICERS

Thomas Garner
CHAIR

Jennifer Czysz
VICE CHAIR

Thomas Breslawski
TREASURER

James Vayo
SECRETARY

DIRECTORS

Sandra Almonte

Kerrie Diers

Beth Jellison

Colleen Lyons, Esq.

Jason Rivers

Our Board of Directors provides oversight and fiduciary responsibility for NeighborWorks® Southern New Hampshire, ensuring that the organization is fulfilling its mission and being responsive to the needs of the community. These individuals provide many forms of support to the organization.

TRUSTEES

Carolyn Benthien

Ron Boufford

Barry Brensinger

Richard Bunker

Dean Christon

Ellie Cochran

Robert Dastin, Esq.

Sylvio Dupuis, O.D.

Matthew Kfoury

Mike Lopez

Clairia Monier

Joseph B. Reilly

Dennis Ryan

Arthur Sullivan

Our Trustees are ambassadors for NeighborWorks® Southern New Hampshire, helping educate and inform others about the role and importance of affordable housing and neighborhood revitalization to all segments of our community. These individuals provide many forms of support to the organization.

VOLUNTEERS & COMMITTEE MEMBERS

COMMITTEE MEMBERS & OTHER VOLUNTEERS

ASSET MANAGEMENT

James Vayo
Chair
Justin Boufford
Donna Briggs
Greg Chakmakas
Dawn Michaud
Lori Piper
Ryan Stewart

AUDIT

Colleen Lyons, Esq.
Chair
Andre Bonte
Claire Moses
J. Michael Perrella
Margaret Probish
David Sargent

FINANCE

Thomas Breslawski
Treasurer
Richard Clegg
Thomas Garner
Colleen Lyons, Esq.
Nick Villeneuve

CREDIT

Beth Jellison
Chair
Debra Hallett
Rita Lamont
Greg McCarthy
Ben Niles
Carol Willoughby, Esq.

RESOURCE DEVELOPMENT

Kerrie Diers
Chair
Jeff Boufford
Ron Boufford
David Grappone
Pauline Ikawa
Carolyn Leary
Dick Lombardi
Ken Viscarello, Esq.
Anita Wolcott

PROJECT & COMMUNITY SERVICES

Jason Rivers
Chair
Sandra Almonte
Jennifer Cysz
Richard Duckoff
John Greene
Anne Ketterer
Matt Labbe
Michelle LaFlamme
Eric LeBlanc
Courtney Moore
James Vayo
Ben Verani Weigler
Alim Yai

PROGRAM OR EVENT VOLUNTEERS

Victoria Adewumi
Betty Anders
Arianny Arias
Michelle Belskis
Jennifer Benoit
Kenny Blaha
Nicole Blaha
Rick Blais
Ginny Bogert
Chris Boris
Brian Bouchard
Jeff Boufford
Erik Bukowski
Greg Chakmakas
James Cilley
B.J. Ciriigliaro
Julie Cosgrove
Jean Coutier
Mike Dobrinski
Chris Dorney
Karin Duchesne
Maria Eveleth
Kendra Ferm

Sonia Gauthier
Kevin Gettings
David Hansen
Fred Harwood
Karen Hegner
Denise Hubbard
Josh Hubbard
Mark Hutnick
Ken Hynes
Paul Janampa
Meaghan Kwiatek
Judy Leclerc
Betsy Levesque
Magnes Lewis
Scott Loignon
Ald. Tom Lopez
Debbie Lurvey
Mark Lutter
Richard Martineau
Karen Mayrand
Jen McCormack
Matt Mercier
Jen Miller

Jaime Nadeau
Kelli Olsen
Brenda Perkins
Patrick J. Queenan
Casey Rettke
Mike Ricker
Rev. John Rivera
Denise Rogers
Jackie Sacco
Laura Scala
Scott Silberfeld
Dave Smith
Jaela Solis
Dave Stoddard
Jo Szlyk
Ara Tamzarian
Ron Thompson
Ryan Tufts
Anthony Williams
Amanda Winders
Anita Wolcott
Janine Woodworth
Jack Wright
Sheila Wright

WE EXTEND OUR DEEP THANKS FOR YOUR GENEROSITY, INTEREST, AND INVOLVEMENT.

MAKE A DIFFERENCE

Financial support and involvement help to create affordable homes, fund programs, and improve neighborhoods. This is how you can support NeighborWorks® Southern New Hampshire:

SEND A PERSONAL CHECK
or stock gift.

USE OUR SECURE WEBSITE
(donate.nwsnh.org) to make
a contribution.

INCLUDE US in your will.

MAKE A MEMORIAL DONATION
when a loved one or friend
passes away.

MAKE A CONTRIBUTION
in honor of a loved one
or friend.

ENCOURAGE OTHERS
to support us, including
companies and businesses.

BECOME INVOLVED
by volunteering for a program,
activity, or committee.

For more information about giving or volunteer opportunities, please contact Michelle Caraccio, Resource Development Director, at 603.626.4663 ext.1300 or mcaraccio@nwsnh.org.

weber stave
DESIGN, LLC

Design: Weber Stave Design, LLC

cross
photography

Photography:
Cross Photography where noted

Other photography by NeighborWorks®
Southern New Hampshire

Front cover: Los Amigos Park on
Ash Street in Nashua

Back cover: Little Library at Cedar Street
Family Park in Manchester

NeighborWorks®
SOUTHERN NEW HAMPSHIRE

OVER
25
YEARS
TRANSFORMING

COMMUNITIES
NEIGHBORHOODS
LIVES

P.O. Box 3968, Manchester, NH 03105
www.nwsnh.org | www.hometeamnh.org
T: 603.626.4663

NeighborWorks® Southern
New Hampshire is a 501©(3),
non-profit organization. Financial
contributions from individuals,
foundations, corporations, businesses,
and civic organizations are essential to
our capacity to address housing and
neighborhood revitalization needs.