THE CITY OF HOUSTON HOUSING AND COMMUNITY **DEVELOPMENT DEPARTMENT**

TABLE OF CONTENTS

- Message from the Director and Chief Financial Officer | 6
- What We Do | 8

INVESTING IN PARTNERSHIPS TO SHAPE A MORE EQUITABLE HOUSTON

New Homes For Houston – The Road To 2023 And Beyond | 12

CREATING HOMEOWNERSHIP OPPORTUNITIES FOR ALL STAGES OF LIFE

- Single-Family Home Repair Program | 16
- New Home Development Program | 20
- Homebuyer Assistance Program | 21
- Homebuyer Choice Program | 22
- New Homes For Houston | 24
- Affordable Home Development Program | 26
- Harvey Single Family Development Program | 27
- Harvey Recovery Small Rental Program | 28
- Multifamily Development 30

BUILDING NEIGHBORHOOD AMENITIES AND SERVICES FOR COMMUNITIES

- Public Services | 42
- · Public Facilities | 46
- Buyout And Infrastructure | 52
- Economic Development | 54

CONNECTING HOUSTONIANS WITH RESOURCES TO BUILD BETTER LIVES

- · Contract Compliance & Worker Certification | 58
- · Outreach | 60
- · GIS Planning & Development | 62
- Fair Housing Outreach | 64
- Planning | 66

ENSURING RESPONSIBLE SPENDING FOR LONG-TERM BENEFITS

- Funding And Financials | 70
- Glossary: Funding Sources & Acronyms | 72
- Financials | 74 81
- Executive Leadership | 82
- Department Staff | 84

MESSAGE FROM THE DIRECTOR AND CHIEF FINANCIAL OFFICER

The City of Houston Housing and Community Development Department (HCD) is pleased to present our 2022 Annual Report. This Annual Report details work and accounting from fiscal year FY22. The COVID-19 epidemic has broadened Houston's most challenging housing issues, which have persisted for years. It also highlighted the significance of housing stability for the health and well-being of a household. Even with the difficulties that FY22 presented, the City of Houston Housing and Community Development Department remained focused on implementing equitable and scalable solutions to increase the supply of affordable, accessible housing that meets the needs of a diverse range of households.

Our department reshaped policies to promote equity in the in FY21-22. It strengthened connections with partners to build new mixed-income neighborhoods, making it easier for people of all income levels to buy homes in Houston. Through our Affordable Home Development and Harvey Single - Family Development Programs, we aim to build over 3,000 new, energy-efficient, disaster-resilient single-family homes outside of Houston's flood-prone areas for Houstonians.

The completion of eight (8) multifamily developments, along with expansion in the Small Rental

44 22

We have a variety of programs that make it easier for people of all income levels to buy homes in Houston.

- Keith W. Bynam

Program, also contributes to our responsible building, resilience for communities, and opportunities for the long term.

Our Homebuyer Assistance Program provided down payment assistance to 166 homebuyers, a nearly three percent (3%) increase from last year. In addition, HCD's Single - Family Home Repair Program continues to be a mainstay and popular option for Houstonians needing assistance. In FY21-22, the program completed 45 home repairs through this program.

The Public Services division executed one of the country's most successful distributions of emergency rental assistance. In collaboration with Harris County, nonprofit organizations, and private sector companies, the Emergency Rental Assistance Program (ERAP) disbursed over \$21 Million to 7,074 renters in Houston. The Buyout and Public Facilities Programs continued to invest in infrastructure projects capable of mitigating future disasters and creating employment and growth prospects in the community.

66 22

We've implemented parameters to increase the financial integrity of HCD operations with an unwavering commitment to make investments that serve Houstonians' housing needs.

- Temika Jones

This year's annual report illustrates the impact of these programs by highlighting some of the success stories, groundbreakings, grand openings, and other events. Last year's report won the American Inhouse Graphic Design award and was a finalist for Design Thinking for Good at the 2022 Design & Innovation Awards.

Our department is a connection point between the immediate needs of Houstonians and long-term issues such as climate change and housing affordability. We are proud of what we've achieved in the past year, but much remains to be done. Regardless of the challenges ahead, HCD will continue to develop communities where our residents can work, play, learn, and prosper.

Kuth, W. Dynam

Keith W. Bynam

Director

- Y \$ 0 ---

Temika Jones

Assistant Director Chief Financial Officer

EQUAL

VISION

We envision a Houston where everyone

MISSION

The mission of the Housing and Community Development Department is to make investments that serve Houstonians' housing needs and to

OPPORTUNITY

HCD works to ensure that housing remains fair for all residents, regardless of their race, color, na-

INVESTING

in partnerships to shape a more equitable Houston.

CREATING

homeownership opportunities for all stages of life.

Houstonians who don't have stable homes or who are experiencing homelessness.

BUILDING

neighborhood amenities & services for communities.

EVERAGING

recovery resources to transform the city and make our recovery last beyond the next storm or crisis.

PRESERVING

affordability for homes and communities for the long term.

EADING

in a national conversation about the affordable housing crisis.

IN PARTNERSHIPS TO SHAPE A MORE EQUITABLE HOUSTON.

At HCD, we purposely invest in partnerships with nonprofit organizations and developers to build home opportunities, public amenities, connect local businesses to new ventures, and ensure our services reach Houston's most vulnerable residents.

Hartwood at West Little York

NEW HOMES FOR HOUSTON THE ROAD TO 2023 AND BEYOND

The COVID-19 pandemic has increased the significance of housing stability for a family's health and well-being. While a pandemic-related housing safety net, including eviction moratoriums and emergency rental assistance kept millions of tenants safely housed, these initiatives were only temporary. Prior to Hurricane Harvey, Houston was short on assistance and affordable single-family homes.

Under Mayor Turner's leadership, HCD aims to construct 3,000 new single-family homes by the end of 2023. Through the Affordable Home Development Program, for- and non-profit developers receive funding from the City of Houston to make homes attainable for Houstonians at various income levels.

"Increasing the supply of affordable and sustainable housing in Houston is a top priority for my administration," said Mayor Sylvester Turner. "We are building new, affordable homes at a faster pace, both ensuring that people in under-invested communities can become owners of singlefamily homes and creating rental homes in high-opportunity areas where affordability is hard to come by."

STAYING COMMITTED TO EQUITY

ROBINS LANDING

Robins Landing, located near Tidwell Road and Mesa Drive, will provide homeownership opportunities and help create financial stability for families. Almost onequarter of the new single-family homes will be accessible to Houstonian homebuyers earning 80 percent or below the Area Median Income, about \$63,000 yearly for a family of four. The master-planned community will include essential services and amenities such as a healthcare clinic and library. Developed by Houston Habitat for Humanity, the 127-acre Robins Landing will consist of 468 single-family homes, including 400 affordable homes.

The City of Houston is proud to partner with Robins Landing- a vibrant, new mixed-income, master-planned com amenities on a sprawling 127-acre tract in northeast Houston. 2.28.22 | Robins Landing | Groundbreaking | District

COMMUNITY **COVID HOUSING** PROGRA

As an extension of our efforts that began in October 2020, HCD continued providing support and resources to service providers to connect unhoused residents to much-needed services. For example, in January 2022, officials from the City of Houston, Harris County, and the Coalition for the Homeless announced a \$100 million initiative to house 7,000 more people experiencing homelessness and make critical enhancements to bring the region closer to ending homelessness. As of February 7, 2023, approximately 12,193 people were housed - or received homelessness diversion services through the Community Covid Housing Program.

use federal, state, county, and city funds to cut the number of ho in the area in half by Press Conference date: 01.26.22

HCD helps homeowners and homebuyers through home repair, homebuyer assistance, and the construction of new homes. The Home Repair Program aims to build and maintain homes in our community for those who belong to vulnerable groups or whose houses are immediately harmful to their health and safety. Meanwhile, our Homebuyer Assistance Programs are helping to make the dream of homeownership a reality for many Houstonians. Additionally, we work with for-profit and nonprofit developers to build various types of homes in communities across the city, providing additional options for Houstonians to choose where they live.

SINGLE-FAMILY HOME REPAIR PROGRAM

One of the City's longest-running programs, the Single-Family Home Repair Program, helps repair or rebuild homes worn by weather and age. Our program serves the most vulnerable by prioritizing homes owned by low-income families with elderly or disabled residents or children.

HCD's critical Single-Family Home Repair Program helps make repairs needed to protect a homeowner's life, health, and safety. In FY22, the program repaired or reconstructed 252 homes and disbursed 235 reimbursement checks

HOMES REPAIRED

OMES RECONSTRUCTED

HOMES UNDER CONSTRUCTION

FUNDING SOURCES: CDBG. TIRZ. DR15

207 **HOMES RECONSTRUCTED**

REIMBURSEMENTS ISSUED

FUNDING SOURCES: DR17

Thank you so much for giving us such a beautiful home.

- Sally Williams

WILLIS AND SALLY

WILLIAMS

VALENTIN AND DORA

RAMOS

I am so glad you all built us a new home. The previous home was so bad, that I ended up in the hospital. I just love the floors.

The Ramos family's newly reconstructed home - northside - District H | 8.20.2021 | Homeowner Assistance Program (HoAP) Disaster Recovery.

- Dora Ramos

66 77

How did I get so lucky to get a beautiful home like this, I just love everything.

- Sarah Glenn

SARAH

GLENN

NEW HOME DEVELOPMENT PROGRAM

The New Home Development Program builds new single-family homes that will be affordable to several generations

Moreover, partnering with the Houston Land Bank (HLB) allows us to utilize the vacant land in HLB's inventory to construct new affordable homes income residents.

By building homes through the New Home Development Program, neighborhoods into vibrant communities with two- and threebedroom residences.

HOMES BUILT

HOMES SOLD (TRADITIONAL MODEL)

HOMES SOLD (HCLT)

HOMES UNDER CONSTRUCTION

FUNDING SOURCES: TIRZ

HOMEBUYER ASSISTANCE PROGRAM

MEBUYERS ASSISTED

EVENTS HELD

FUNDING SOURCES: TIRZ, DR17

provides up to \$30,000 in down-Homebuyer Assistance Program, we Harvey.

payment assistance to help buyers with the upfront costs of purchasing a home. Eligibility requirements

HOMEBUYER CHOICE ROGRAM

and moderate-income Houstonians, buying a home at an affordable price ton Community Land Trust (HCLT),

The Homebuyer Choice Program can decrease a home purchase price by up to \$150,000. Buyers pick the home of home will always be affordable to future buyers. With a home zoned to an subsidy is \$150,000; in all other locato \$100.000.

IOMEBUYERS SERVED

FUNDING SOURCES: TIRZ

CORTEZ

NEW HOMES FOR

The New Homes for Houston initiative is the umbrella for the Affordable Home Development Program (AHDP) and the Harvey Single-Family Development Program (HSFDP). Through the initiative, HCD invests in our neighborhoods by providing gap financing to partnering developers to build over 3,000 disaster-resilient, energy-efficient homes reserved for program-qualified Houstonians. In addition, the New Homes for Houston initiative creates homeownership opportunities in walkable neighborhoods with access to quality schools, mass transit, and other desirable neighborhood amenities.

By investing in constructing new homes in areas safe from future flooding, utilizing sustainable, resilient designs, and enhancing the delivery process, we help Houstonians thrive.

AFFORDABLE HOME DEVELOPMENT PROGRAM

Through the Affordable Home Development Program (AHDP), both for and non-profit developers receive funding from the City of Houston to make ing up to 120% of the Area Median Income. This model of large-scale development will result in the construction of new communities and increase the meet the needs of low-to-moderate-income Houstonians.

AHDP launched in FY22 and received several proposals from the developer community. As a result, seven proposals were selected, and the first round of homes will hit the market in early 2023.

HARVEY SINGLE-FAMILY DEVELOPMENT PROGRAM

Hurricane Harvey, 54% were owner-occupied. households were affected by floodwaters.

The Harvey Single-Family Development Program (HSFDP) provides affordable, newly constructed, energy-efficient, single-family of Houston for Houstonians impacted by are reserved for purchase by low-to-moderateis less than 80% of the Area Median Income (approximately \$63,000 for a family of four).

In FY22, HCD purchased three large land tracts for single-family home development under the HSFDP. The Near Northside tract is located near 850 Burnett Street and is approximately 10.7 acres. The Cityscape tract is located at 12606 Cityscape Avenue near Highway 288 and East Orem and is approximately 14.9 acres. Finally, the Stella Link tract is located at 10301 Stella Link, south of Main Street and east of Willowbend Avenue.

Developers selected through a Notice of land grant and a forgivable loan to build addition, program-qualified homebuyers will be able to receive up to \$135,000 in assistance to make the sale price more attainable.

HARVEY RECOVERY SMALL RENTAL PROGRAM

properties, the Harvey Recovery Small Rental Program rebuilds Houston's for this type of housing and replacing non-profit developers who serve lowto moderate-income families. Due to the storm's aftermath, many small and medium-sized organizations Harvey Small Rental Program directly addresses this resource strain, allowing developers to concentrate on building homes and gaining the experience required to meet the demands of future disasters. The City makes funding available through a Notice of Funding Availability (NOFA) funding, a developer has to agree to reserve at least half of the units for lowand moderate-income households for at least 20 years.

DEVELOPMENTS FUNDED

FUNDING SOURCES: DR17

MULTIFAMILY DEVELOPMENT PROGRAM

Affordability is a national crisis, and Houston is no exception. Before Harvey. housing, and the need has only grown continue to be burdened by housing costs following the storm.

The Harvey Multifamily Program is the FY22, the program completed the construction of eight (8) communities that included 768 units reserved for low-to-moderate-income households.

Building more affordable apartment communities gives Houstonians more options for where they live, work, and where their children attend school.

DEVELOPMENTS COMPLETED

DER CONSTRUCTION

FUNDING SOURCES: CDBG-DR2, BONDS, HOME, TIRZ

Pre -K Early Learning Center, a clubhouse, and community gathering spaces. Resiliency features for the development include solar panels that offset 100% of the electrical cost for the community center and leasing office.

income levels. Campanile on Commerce also offers diverse community amenities, including a fitness center, business center, activity room, and clubhouse center. In addition, residents can take supportive classes on nutrition, adult education, credit counseling, and more. An onsite shuttle service is also available to transport residents to medical appointments.

HCD works on large-scale community improvement projects. We create public spaces, connect local businesses to new ventures, and ensure services are available to Houston's most vulnerable residents. By investing in locations throughout the city, we provide tools for families and individuals to build bright, healthy lives.

PUBLIC SERVICES

HCD recognizes the vital work of non-profit service providers. Our Public Services division oversees grants to non-profits working in critical areas such as job training, childcare, legal aid, transportation, emergency housing support, and mental health services to help them achieve their mission. In addition, the division provides specialized services to people living with HIV/AIDS and those who are homeless or transitioning out of it.

Last year, Houston and Harris County continued collaborating on the Emergency Rental Assistance Program (ERAP), focusing on using funds for households facing eviction. This program started in 2021, and though funded with temporary funds, the program assisted more than 77,500 families with over \$322.3 million, of which \$39.5 million and 6,000 households were in the eviction process. Moreover, the department continues to address homelessness in all areas by providing financial assistance to more than 50 projects operating services to make homelessness rare, brief, and non-recurring.

PUBLIC SERVICES (ENTITLEMENT) FY22

38

FISCAL YEAR ENTITLEMENT PARTNERS

32,188

RESIDENTS SERVED

FUNDING SOURCES: CDBG, HOPWA, ESG

HARVEY PUBLIC SERVICES FY22

18
ORGS SUPPORTED

ORGS SUPPORTED

2,583

RESIDENTS SERVED

FUNDING SOURCES: CDBG, DR-17

AGENCY SPOTLIGHT:

THE VILLAGE

The Village Learning Center, founded in 2000, provides quality programs and services to individuals with disabilities. These programs include a Day, Vocational Training, and Afterschool programs. The Day and Afterschool programs provide classroom accommodations to adults based on their level of need and help students develop and maintain various technical and social skills. HCD provides funding for its Vocational Training Program, which teaches technical and social skills necessary for individuals with intellectual or developmental disabilities to obtain and maintain long-term employment, helping them become self-sufficient. The Village Learning Center partners with various employers in the community to provide on-the-job training opportunities, which often lead to employment offers. In FY22, through HCD funding, close to 45 individuals with intellectual or developmental disabilities gained employment.

AGENCY SPOTLIGHT:

BRENTWOOD COMMUNITY FOUNDATION

Since its establishment in 1993, Brentwood Community Foundation has strived to improve the quality of life in the greater Houston community through education, economic development, the arts, health, and social service programs. During FY22, Brentwood administered a program that operated an 18-unit transitional housing facility and provided rental assistance to HOPWA-eligible households living with HIV/AIDS using HOPWA and HOPWA-CV funds from the City. The rental assistance program offered short-term financial assistance for rent, mortgage, and utilities.

AGENCY SPOTLIGHT:

CATHOLIC CHARITIES

verge of becoming homeless or who have program provides rental assistance and connections to services that contribute and childcare. During FY22, Catholic Charities administered the Emergency Rental Assistance Program (ERAP) using Community Development Block Grant-Covid Virus (CDBG-CV) funds to prevent, reduce, and control the spread of COVID-19 by preventing widespread evictions and preventing the sharing of providing rental assistance and related financial services to eligible households impacted by the pandemic. The program administered a Rapid Rehousing rehousing case management services to families affected by the pandemic.

CV EMERGENCY ASSISTANCE FY22

77,074

RENTERS ASSISTED

\$21,338,062

PUBLIC SERVICES SPENDING

9,999

RESIDENTS SERVED

FUNDING SOURCES: CDBG-CV, HOPWA-CV, ESG-CV

PUBLIC FACILITIES

HCD promotes strong communities by funding public amenities in low- and moderate-income areas. These projects include libraries, community centers, parks, and health clinics.

In addition, the department is collaborating with Houston Public Works in our Harvey Buyout Program to manage purchased residential buildings in high-risk flood zones. The properties purchased will become wetlands, detention ponds, and other infrastructure projects to help mitigate the risk of flooding in vulnerable communities.

In FY22, we focused on key projects integral to the community that benefited the residents economically, socially, and physically. Projects included a new Harmony House facility that will serve the community by providing a safe space to sleep and wrap-around services for its residents and the Bethune Empowerment Center, which will act as a business incubator and institution for vocational training in the Acres Homes neighborhood.

Public Facilities also purchased the Fondren Boardwalk Apartments, approximately 7.73 acres, to improve drainage and reduce future flood impacts.

PROJECT COMPLETED

PROJECTS UNDER CONSTRUCTION

FUNDING SOURCES: CDBG, DR16, DR17, HOME, CDBG-CV, TIRZ/HHB

BETHUNE EMPOWERMENT CENTER

BUYOUT & INFRASTRUCTURE

HCD collaborates with Houston Public Works, Harris County Flood Control District, and data experts to identify infrastructure drainage and improvement projects and voluntary buyout properties that are at high risk of repeated flooding to build a more resilient city and protect Houstonians from future disasters. With these changes, we are strengthening Houston's flood infrastructure and assisting vulnerable Houstonians in avoiding living in unsafe areas.

During FY22, the division focused on critical infrastructure projects such as the Neuens Road development, which would decrease flooding and reduce drainage along Neuens Road between Gessner and Blalock roads. The Voluntary Buyout Program also purchased and demolished four (4) homes. The properties were purchased with federal funds and converted into green spaces and detention basins.

LEVESS

PROJECTS UNDER CONSTRUCTION

FUNDING SOURCES: CDBG-MIT, DR15

ECONOMIC DEVELOPMENT

The Economic Development team is responsible for developing our Harvey Economic Development Program (HEDP). Launched in spring 2021, the program offers grants for Houston's cane Harvey. The HEDP application prioritizes micro-enterprises, defined as small businesses with five (5) zor fewer employees. HEDP grants can be up to \$150,000 and average about \$112,000.

The City of Houston has awarded over the HEDP, part of the City's long-term HEDP grants have been provided to women-owned businesses; eighty-five percent of the grants have been provided to minority-owned businesses; and ninety-five percent of the grants es, which are the "mom and pop" businesses of five (5) employees or fewer.

30.2M

FUNDING SOURCES: DR17

HOUSTONIANS WITH RESOURCES TO BUILD BETTER LIVES

Our programs serve individuals and families from diverse economic, social, and cultural backgrounds. Increasing trust and transparency with the communities we serve is always a priority. We also have several teams who work to ensure that our programs comply with HUD requirements, help those who need affordable housing intelligenty, and that people know about our work.

COMPLIANCE & GRANTS ADMINISTRATION DIVISION

The Compliance and Monitoring Division conducts training for local builders to ensure they know and understand HUD Section 3 requirements to hire and train local workers for federally funded projects. This division also monitors developers who have previously received HCD funding to ensure they continue offering affordable apartments to renters during the compliance period.

In FY22, HCD collaborated with Houston Community College System (HCCS) to host the 5th Annual Job Opportunities Fair. Around 80 companies, vendors, community resources, and City departments attended the events, offering hundreds of available jobs, second-chance possibilities, and free non-employment-related services to over 1,200 registered attendees.

203

SECTION 3 WORKERS CERTIFIED

44

SECTION 3 BUSINESS CONCERNS CERTIFIED

166 COMMUNITY EVENTS

6,302

PEOPLE REACHED THROUGH THE EVENTS

COMMUNICATIONS & OUTREACH

The Communication and Outreach Division of HCD informs the public about HCD's activities.

With an integrated call center, outreach staff, and specialists in communication strategies, the division disseminates information about our services, organizes events that engage with people, and provides in-person, online, and telephone responses to queries.

In the 2022 fiscal year, our constituent services outreach team focused on the homeownership workshops piloted in 2021. This workshop series reviews the homeownership process through four virtual sessions, explaining the complex parts of homeownership, like credit scores and home maintenance costs. These workshops have proven to be some of our most popular, resulting in high demand for future sessions and special requests to conduct workshops at local universities.

93
OUTREACH EVENTS HELD

956
FAIR HOUSING HOTLINE CALLS
ANSWERED/RECEIVED

8,351
PEOPLE REACHED FROM OUTREACH EVENTS

211,811
CALLS TAKEN BY THE CALL CENTER

4,695
NEWSLETTER SUBSCRIBERS

470,943
WEBSITE PAGE VIEWS

301,138 SOCIAL MEDIA IMPRESSIONS

GIS PLANNING & DEVELOPMENT

The Geographic Information Systems (GIS) section of the Communications and Outreach division provides programmatic and planning deliverables consisting of maps, analytics, and data. This section also develops GIS applications that assist with digital organizational and task-planning tools. The development of GIS applications has included capturing drone imagery and 3D visualization for the department. The Housing Resource & Data Center (HRDC) allows sharing of data, maps, and analytics with the public and HCD staff.

2,016
EXTERNAL APPLICATION VIEWS

5,410
INTERNAL WEB APPLICATION VIEWS

1,255
HRDC REQUESTS

The Fair Housing team promotes and educates Houstonians on fair housing. This year the team offered training, funding to organizations and community advocates, and public workshops to improve fair housing awareness among residents and key stakeholders.

FAIR HOUSING WORKSHOPS FOR LANDLORDS AND PROPERTY MANAGERS

Our Fair Housing team offered four (4) free fair housing workshops for landlords and property managers to address fair housing laws and best practices. Two (2) attorneys were available to answer questions at each workshop. There were 477 housing professionals that attended these workshops.

2021 FAIR HOUSING AND HURRICANE PREPAREDNESS PROGRAM

As residents receive information best from trusted sources, the Fair Housing team provided grants to five (5) community-based organizations to design and use outreach resources providing vulnerable communities with information that will assist them when and after a disaster happens. These organizations reached over a half million vulnerable residents with fair housing and hurricane preparedness information.

2021-2022 FAIR HOUSING AMBASSADOR PROGRAM

To assist and encourage community and advocacy group participation, the Fair Housing team provided three technical assistance training sessions to help build organizational skills and capacity for groups wanting to conduct fair housing outreach in their community. Eighty representatives from local nonprofits and community groups attended each training. The Fair Housing team also created a series of scripted presentations around fair housing and renters' rights. These are available as a resource on HCD's website, free of charge for organizations or advocates. The Fair Housing team selected 11 groups to serve as Fair Housing Ambassadors during the year. Each Ambassador designed and implemented their outreach campaigns. Altogether, Ambassadors provided 91,650 individuals from vulnerable populations with fair housing information.

PLANNING

BUILDING SUPPORT FOR AFFORDABLE HOMES

The Planning team created and published Engaging Neighborhoods for a More Affordable Houston, a study aimed at learning how Houstonians talk about affordable homes, how to best communicate the importance of affordable homes, specifically in Houston, and how to raise neighborhood awareness and acceptance of affordable homes. The study has a ready-to-use toolkit for anyone looking to promote affordable home development in their community.

PROMOTING RESILIENCE

The Planning team continued driving citywide resilience planning efforts by partnering with Houston Public Works, the Planning and Development Department, the Office of Emergency Management, the Mayor's Office of Resilience and Sustainability, the Mayor's Office of Recovery, and the Mayor's Office of Complete Communities on the following planning initiatives:

- Houston Resilient Sidewalks Plan
- Hazard Mitigation Plan & Emergency Planning
- Neighborhood Resilience Plans
- Buy-in/Buyout Plan
- Building Code Modernization
- Resilience Hub Master Plan
- Stormwater Master Plan
- Market Value Analysis

COMMUNITY MEETINGS

As a part of our annual planning process, HCD held four (4) virtual community meetings / public hearings and reached 280 residents, including low-income residents and agency staff members that serve special needs populations. Keeping COVID-19 social distancing guidelines in mind, the hearings were conducted virtually through Microsoft Teams and Facebook Live. HCD utilized live open captioning and a Spanish interpreter for each meeting and posted a video of the hearings and the presentation slides on HCD's website for viewing and commenting. In addition to the public hearings, residents could comment online, by phone, email, and postal mail.

RESPONSIBLE SPENDING FOR THE LONG-TERM BENEFIT

Generating new and revitalized affordable homes in a city as big as Houston is a challenge that requires collaboration between the public and private sectors. HCD's work is primarily funded by federal grants, with some support from state and local sources.

FUNDING & FINANCIALS

Under the Housing and Community Development Act of 1974, Houston is designated as an "entitlement city." It receives an annual grant to develop viable urban communities through housing and economic activity that benefits low- and moderate-income Houstonians. To accomplish our goals, we combine funds from state and local sources and across the public and private sectors with our most significant funding source: federal grants.

The following pages detail our awards and spending during the 2022 fiscal year. HCD received over \$90 million in federal government funding, almost \$1.7 million from state grants, and slightly over \$21 million in local funding. In total, our department received \$112.7 million in resources. This report provides an overview of funding sources and a summary of the progress of HCD's multi-year developments, to highlight expenditures and how award funds are distributed during the 2022 fiscal year.

GLOSSARY: FUNDING SOURCES AND ACRONYMS

CDBG: The Community Development Block Grant (CDBG) Entitlement Program provides annual grants on a formula basis to cities and counties. Funds are directed to developing viable urban communities by providing decent housing and a suitable living environment, and by expanding economic opportunities, principally for low- and moderate-income persons. The program is authorized under Title 1 of the Housing and Community Development Act of 1974.

CDBG-COVID: An extension of Community Development Block Grant funding to respond to the increased need for affordable housing and supportive services during the pandemic. The Texas Department of Housing and Community Affairs oversees this funding.

CDBG-DR: Funds necessary expenses related to disaster relief, long-term recovery, restoration of infrastructure and housing, and economic revitalization in the most impacted and distressed areas resulting from federally declared disasters. HCD currently uses funds from four different allocations related to disaster recovery, which are abbreviated as follows:

CDBG-DR2: The final allocation for long-term recovery provided after Hurricane Ike.

DR15: To fund home repair, housing buyout, and infrastructure improvement to address damage from the 2015 flood events.

DR16: To fund damage from the 2016 flood events and to improve flooding resilience through the buyout program.

DR17: To fund recovery programs after Hurricane Harvey, such as homeowner assistance, single-family development, multifamily rental, small rental, homebuyer assistance, buyout, public services, and economic revitalization.

CDBG-MITIGATION: In February of 2018, Congress appropriated Community Development Block Grant (CDBG) funds specifically for mitigation activities for qualifying disasters in 2015, 2016, and 2017.

ECON DEV: Federally allocated funding granted through an application to HUD, only provided for long-term economic development projects. Typically, these funds come in the form of grants from the Economic Development Initiative and accompanying loans through Section 108 of the Housing and Community Development Act of 1974.

ERAP ROUND 1: Funding provided under the Consolidated Appropriations Act 2021, to provide assistance to recover from the continued pandemic.

ERAP ROUND 2: Funding provided under the American Rescue Plan Act of 2021 to provide assistance to recover from the continued pandemic.

ESG: The Emergency Solutions Grant (ESG) program provides funding on an annual basis to: (1) engage homeless individuals and families living on the street; (2) improve the number and quality of emergency shelters for homeless individuals and families; (3) help operate these shelters; (4) provide essential services to shelter residents; (5) rapidly rehouse homeless individuals and families; and (6) prevent families/individuals from becoming homeless.

ESG-COVID: An extension of Emergency Services Grant funding to provide more support for emergency shelters and keep people out of homelessness during the pandemic.

GENERAL FUND: The City of Houston's general operating budget.

HHSP: Texas' Homeless Housing and Services Program provides funding to the state's eight largest cities to support services for homeless individuals and families. Allowable activities include construction, development, or procurement of housing for homeless persons; rehabilitation of structures targeted to serving homeless persons or persons at-risk of homelessness; provision of direct services and case management to homeless persons or persons at-risk of homelessness; or other homelessness-related activity.

HOME: The HOME Investment Partnerships Program (HOME) provides grants to states and localities that communities use - often in partnership with local nonprofit groups - to fund a wide range of activities including building, buying, and/or rehabilitating affordable housing for rent or homeownership or providing direct rental assistance to low-income people. HOME is the largest federal block grant to state and local governments designed exclusively to create affordable housing for low-income households.

HOPWA: Under the Housing Opportunities for Persons With AIDS (HOPWA) Program, HUD provides annual grants to local communities, states, and nonprofit organizations for projects that benefit lowincome persons living with HIV/AIDS, as well as their families.

HOPWA-COVID: An extension of HOPWA funds to help maintain facilities and activities, such as rental assistance and healthcare for persons with HIV/AIDS during the pandemic.

HUD: The U.S. Department of Housing and Urban Development, which provides the majority of federal funds provided to the City of Houston.

LOCAL BONDS: Voters have passed ballot measures allowing the City of Houston to finance affordable housing.

TERAP: Texas Emergency Rental Assistance Program. Provides rental assistance to income-eligible households impacted by COVID-19 to help them stay housed during the pandemic.

TIRZ: Tax Increment Reinvestment Zones (TIRZs) are special zones created by Houston City Council under state law to attract new investment to an area. TIRZs are intended to help finance the costs of redevelopment and encourage development in areas that would otherwise not attract sufficient market development in a timely manner. Taxes attributable to new improvements (tax increments) are set aside in a fund to finance public improvements within the zone's boundaries.

TIRZ BONDS: Serving low-to-moderate-income households in the Houston area with Homebuyer Choice, Homebuyer Assistance, and New Home Development programs.

SPECIAL REVENUE FUND: The Housing and Community Development Department uses these funds to support emergency housing needs and promote affordable housing initiatives.

DEVELOPMENT MILESTONES: MULTIFAMILY

Completed								
PROJECT	AFFORDABLE UNITS	TOTAL UNITS	HCD FY22 SPEND	FUNDING SOURCE	TOTAL HCD FUNDING	TOTAL PROJECT COST		
Bellfort Park Apts 4135 West Bellfort Street, 77025	64	64	\$30,243	CDBG DR17	\$3,500,000	\$14,083,048		
Briarwest Apts 2976 Westheimer Road, 77077	100	120	\$33,469	CDBG DR17	\$2,500,000	\$22,320,000		
Campanile on Commerce 2800 Commerce ST, 77003	105	120	\$58,461	HOME, TIRZ	\$3,500,000	\$23,800,962		
Green Oaks Apartments 475 Gears Rd, 77067	177	177	\$767,212	HOME	\$6,273,113	\$33,975,518		
Edison Lofts 7100 W. Fuqua Dr.,77489	107	126	\$28,382	CDBG DR17	\$8,000,000	\$26,246,380		
West Little York 7925 W. Little York, 77040	105	150	\$40,028	CDBG DR17	\$2,350,000	\$22,830,000		
Gale Winds 5005 Irvington Blvd, 77009	8	18	\$248,178	CDBG DR17	\$1,650,000	\$3,304,988		
900 Winston 900 Winston, 77009	102	114	\$645,779	CDBG DR17	\$11,230,000	\$31,465,057		
- Fotal	768	889	\$1,851,751		\$39,003,113	\$178,025,953		
Ongoing								
PROJECT		TOTAL UNITS	HCD FY22 SPEND	FUNDING SOURCE	TOTAL HCD FUNDING	TOTAL PROJECT COS		
McKee City Living 550 McKee Street, 77002	100	120	\$458,485	CDBG DR17	\$14,500,000	\$35,479,520		
Scott Street Lofts 320 Scott Street, 77003	98		400/-00-	CDDC				
		123	\$8,945,905	CDBG DR17	\$14,500,000	\$34,660,950		
NHH Avenue J 5220 Avenue J, 77011	100	100	\$4,819,789		\$14,500,000 \$12,485,000	\$34,660,950 \$34,905,190		
	100			DR17 CDBG				
5220 Avenue J, 77011 South Rice Apts		100	\$4,819,789	DR17 CDBG DR17 CDBG	\$12,485,000	\$34,905,190		
South Rice Apts South Rice Apts Soll South Rice Avenue, 77081 Light Rail Lofts	86	100	\$4,819,789 \$2,524,341	DR17 CDBG DR17 CDBG DR17 CDBG,	\$12,485,000 \$12,400,000	\$34,905,190 \$33,085,918		
South Rice Apts South Rice Apts Solid South Rice Avenue, 77081 Light Rail Lofts 4600 Main Street, 77002	86 56	100 115 56	\$4,819,789 \$2,524,341 \$418,659	CDBG DR17 CDBG DR17 CDBG, HOME CDBG	\$12,485,000 \$12,400,000 \$3,464,143	\$34,905,190 \$33,085,918 \$16,339,005		
South Rice Apts South Rice Apts Solid South Rice Avenue, 77081 Light Rail Lofts 4600 Main Street, 77002 2100 Memorial 2100 Memorial Drive, 77007	86 56 159	100 115 56 197	\$4,819,789 \$2,524,341 \$418,659 \$52,556	DRI7 CDBG DRI7 CDBG DRI7 CDBG, HOME CDBG DRI7 CDBG	\$12,485,000 \$12,400,000 \$3,464,143 \$25,000,000	\$34,905,190 \$33,085,918 \$16,339,005 \$61,799,837		

Ongoing							
Ongoing PROJECT	AFFORDABLE UNITS	TOTAL UNITS	HCD FY22 SPEND	FUNDING SOURCE		10	OTAL PROJECT COST
Dian Street Villas 1433 Dian Street, 77008	96	108	\$4,237,675	CDBG DR17	\$11,000,	000	\$28,971,116
Gala at MacGregor 102 Carson St, 77004	75	85	\$1,882,815	CDBG DR17	\$9,400,	000	\$25,919,446
Heritage Senior Residences 1120 Moy Street, 77007	94	135	\$8,331,133	CDBG DR17	\$14,350,	000	\$40,356,370
Regency Lofts 3232 Dixie Road, 77021	102	120	\$6,403,790	CDBG DR17	\$14,000	,000	\$35,005,530
The Citadel (FKA Elgin Place) 3345 Elgin St, 77004	67	74	\$40,035.16	CDBG DR17	\$10,250,	000	\$28,190,719
St. Elizabeth 4514 Lyons Ave, 77020	44	85	\$2,201,777	CDBG DR17	\$16,452,	,396	\$35,715,905
Total	1,313	1,657	\$52,899,818		\$198,511	,179	\$502,906,413
New							
PROJECT	AFFORDABLE UNITS	TOTAL UNITS	HOULEVAL	SPEND	FUNDING SOURCE	TOTAL HCD FUNDING	TOTAL PROJECT COS
Temenos Place 1703 Gray St, 77004	95	95	\$1,846	739	CDBG DR17, BONDS	\$12,500,000	\$33,965,013
Summit at Renaissance Park 12121 Greenspoint Dr, 77060	325	325	\$7,520	,576	CDBG DR17	\$14,900,000	\$76,672,119
Sunrise Lofts 3103 McKinney St, 77003	87	89	\$37,2	09	HOME	\$1,560,000	\$26,923,932
NHH Savoy 6301 Savoy Dr, 77036	120	120	\$9,395	,148	CDBG DR17	\$13,200,000	\$33,794,447
Richmond Senior Village 5615 Richmond Ave, 77057	100	125	\$35,2	22	CDBG DR17	\$15,500,000	\$36,483,974
Lockwood South			1		CDBG		

FY22 Total AFFORDABLE TOTAL HCD FY22 TOTAL HCD UNITS SPEND TOTAL PROJECT COST		3,050	3,557	\$68,854,183	\$327,013,478	\$978,927,508
	FY22 Total					TOTAL PROJECT COST

\$39,660

\$52,183

\$35,699

560' West of Lockwood Dr

6440 Hillcroft St, 77074

8826 Harrell St, 77093

Connect South

W. Leo Daniels

South of Buffalo Bayou, 77003

72

70

100

80

77

100

CDBG

DR17

CDBG

DR17

CDBG

DR17

\$9,950,000

\$11,900,000

\$10,000,000

\$29,424,378

\$33,568,547

\$27,162,732

DEVELOPMENT MILESTONES: PUBLIC FACILITIES

Completed					
PROJECT	PROGRESS	HCD FY22 SPEND	FUNDING SOURCE	TOTAL HCD FUNDING	TOTAL PROJECT COST
9100 Fondren (Boardwalk Apts) 9100 Fondren Rd, 77074	Completed	\$1,574	CDBG-DR16	\$1,540,000	\$1,540,000
Total		\$1,574		\$1,540,000	\$1,540,000

Ongoing					
PROJECT	PROGRESS	HCD FY22 SPEND	FUNDING SOURCE	TOTAL HCD FUNDING	TOTAL PROJECT COST
Harmony House 602 Girard Street, 77007	Under Construction	\$4,190,855	TIRZ/HHB	\$1,992,263	\$4,338,803
DR2015 - 4A & 12A SWAT Projects Braeburn Glen, Glenburnie & Cashiola, and Langwood	Under Construction	\$859,317	CDBG-DR15	\$29,207,210	\$29,207,210
DR2015 Voluntary Buyout Program 5312 Clarewood, 77081	Buyouts and demo are underway	\$452,297	CDBG-DR15	\$10,660,000	\$10,660,000
DR2015-Neuens 17030 and 17050 Imperial Valley	Under Construction	\$7,544,737	CDBG-DR15	\$11,788,980	\$12,593,292
Edison Performance Arts 7100 W. Fuqua, 77489	Design Phase	\$190,721	CDBG,DR-17	\$5,000,000	\$8,000,000
DR2015 - Spellman Detention Basin Willowbend Boulevard (N), Sandpiper Dr (E), West Bellfort Ave (S) and Fondren Rd. (W)	Design Phase	\$0	CDBG-DR15	\$17,752,586	\$18,555,665
Imperial Valley/Biscayne 17030 and 17050 Imperial Valley	Acquisition Completed/ Relocation	\$32,179,541	CDBG-DR17	\$32,029,272	\$32,029,272
5312 Clarewood 5312 Clarewood, 77081	Acquisition Completed/ Relocation	\$6,451,574	CDBG- DR16/17	\$16,158,928	\$16,158,928
11810 Chimney Rock 11810 Chimney Rock, 77035	Acquisition Completed/ Relocation	\$94,502	CDBG-DR16	\$12,782,737	\$12,782,737
3200 N MacGregor 3200 N MacGregor, 77004	Under Construction	\$257,215	CDBG-DR17	\$6,427,500	\$6,427,500

Ongoing					
PROJECT	PROGRESS	HCD FY22 SPEND	FUNDING SOURCE	TOTAL HCD FUNDING	TOTAL PROJECT COST
Bethune 2500 S Victory Dr	Under Construction	\$1,233,976	CDBG	\$4,000,000	\$4,131,000
Total		\$53,454,734		\$151,299,476	\$161,309,244
New					
PROJECT	PROGRESS	HCD FY22 SPEND	FUNDING SOURCE	TOTAL HCD FUNDING	TOTAL PROJECT COST
Ser Jobs 1944 Tellepsen	Bidding Phase	\$799,722	CDBG-DR17	\$1,343,307	\$1,343,307
Winzer Park 7300 Carver Rd.	Underwriting	\$21,857	CDBG	\$1,890,925	\$2,000,925
Covenant House 1111 Lovett Boulevard	Approved By Council	\$0	CDBG & CDBG-CV	\$6,700,000	\$46,945,038
Total		\$821,578		\$9,934,232	\$50,289,270
FY22 Total		HCD FY22 SPEND		TOTAL HCD FUNDING	TOTAL PROJECT COST
		\$56,438,317		\$162,773,708	\$213,138,514

DEVELOPMENT MILESTONES: SMALL RENTAL

New						
PROJECT	AFFORDABLE UNITS	TOTAL UNITS	HCD FY22 SPEND	FUNDING SOURCE	TOTAL HCD FUNDING	TOTAL PROJECT COST
Tabor Street 1404 Tabor St, 77009	7	7	\$728,146	CDBG DR17	\$2,244,082	\$2,837,805
Old Spanish Trail Apartments 3500 Old Spanish Trail, 77021	7	7	\$40,174	CDBG DR17	\$2,230,621	\$3,267,027
Orchard at Hull 4655 Hull, 77021	7	7	\$85,721	CDBG DR17	\$1,766,137	\$1,926,033
The Berry Center 3903 Aledo, 3907 Aledo, 4002 Elmwood, 77051	6	6	\$276,185	CDBG DR17	\$1,345,765	\$1,395,765
Total	27	27	\$1,130,226		\$7,586,605	\$9,426,630

FUNDS AWARDED

FISCAL YEAR 2022 (FY22) July 1, 2021 through June 30, 2022

GRANT / FUND	SOURCE	TOTAL
CDBG	Federal	\$25,200,286
ESG	Federal	\$2,105,548
НОМЕ	Federal	\$14,550,069
HOME-ARP	Federal	\$37,352,805
HOPWA	Federal	\$10,884,807
GENERAL FUNDS	Local	\$566,149
LOCAL BONDS	Local	\$6,054,923
TIRZ AFFORDABLE HOUSING	Local	\$14,388,042
HHSP	State	\$1,666,505
Grand Total		\$112,769,134

ANNUAL SPENDING

FISCAL YEAR 2022 (FY22) July 1, 2021 through June 30, 2022

GRANT / FUND	SOURCE	TOTAL
CARES ACT 2021 - ERAP	Federal	\$3,780,839
CARES ACT 2021 - ERAP RND 2	Federal	\$87,369,006
CDBG	Federal	\$28,209,153
CDBG-DR15	Federal	\$9,559,910
CDBG-DR21 URI	Federal	\$995
CDBG-MIT	Federal	\$136,043
COVID-CDBG	Federal	\$6,767,883
COVID-HESG	Federal	\$16,772,914
COVID-HOPWA	Federal	\$448,029
ESG	Federal	\$1,780,453
НОМЕ	Federal	\$7,373,896
HOME-ARP	Federal	\$90,048
HOPWA	Federal	\$10,124,706
NSP 3	Federal	\$34
SECTION 108	Federal	\$492,118
GENERAL FUND	Local	\$613,869
LOCAL BONDS	Local	\$6,077,363

SPECIAL		
REVENUE FUND	Local	\$133,736
TIRZ AFFORDABLE HOME	Local	\$20,910,020
TIRZ BOND Affordable Housing 2021	Local	\$5,002,548
CDBG-DR 2016	Federal Pass Through	\$3,483,370
CDBG-DR 2017	Federal Pass Through	\$194,015,316
DR ROUND 2	Federal Pass Through	\$1,503
TERAP CDBG- CV	Federal Pass Through	\$4,505,767
HHSP	State	\$1,546,331
Grand Total		\$409,195,849

PROGRAM SPENDING

FISCAL YEAR 2022 (FY22) July 1, 2021 through June 30, 2022

FY22 Spending at a Glance:		PUBLIC SERVICES	\$145,812,179
CATEGORY	EXPENDITURES	SINGLE FAMILY	\$92,788,996
ADMINISTRATION	\$24,870,931	Total	\$409,195,849
MULTIFAMILY	\$80,611,137		
OTHER CITY DEPTS	\$2,820,380		
PLANNING	\$722,615		
PUBLIC FACILITIES	\$61,569,611		

NOTE ON METHODOLOGY

As part of the City's annual budget process, HCD reports to the City of Houston Controller, later approved by City Council. The financial reporting is based on HCD's audited report to the City Controller from July 1, 2021 to June 30, 2022.

HCD also reports financial data to HUD in the Consolidated Annual Performance and Evaluation Report. The City budgeting process uses accrual-basis accounting, while HUD reporting uses cash-based accounting. Awarded funds are those received by the department during the fiscal year.

OUR TEAM: DIRECTOR, KEITH W. BYNAM

My career with the City of Houston spans over three decades, that's 32 years of public service. Over the past several years, Housing and Community Development has managed more resources and added projects, creating a larger impact on Houston than in the first 35+ years of its existence. In the midst of a pandemic, supply chain issues, and the rising cost of building materials, we overcame seemingly insurmountable hurdles to make wise and strategic investments that provide greater access to resources for Houstonians. Throughout my tenure, HCD has added thousands of multifamily units to the city's affordable home inventory; our Single-Family program has constructed or repaired hundreds of homes in neighborhoods throughout the city, and our public facilities program has developed or renovated numerous projects such as libraries, parks, and multi-service centers.

Though not widely known, the work we do touches many lives. It contributes to Houstonians finding an affordable place to live, first-time homebuyers purchasing a home, and everyday people having support in repairing homes that have been damaged due to a variety of reasons. To work alongside a team whose devotion to this community can be seen in the many improvements made to neighborhoods city-wide is not an opportunity I take lightly. Serving as Director of the Housing and Community Development Department has been an honor. I look forward to what the future brings.

OUR TEAM: EXECUTIVE LEADERSHIP

AS OF MAY 2023

DEREK SELLERS | Deputy Director Planning & Grants Reporting

TEMIKA JONES | Assistant Director Chief Finacial Officer

KENNISHA LONDON | Assistant Director Compliance and Grant Administration

MELODY BARR | Deputy Assistant Director Public Services

SHANTA HARRISON | Deputy Assistant Director Communications & Outreach

CEDRICK LASANE | Deputy Assistant Director Disaster Recovery & SF Home Repair

ANA MARTINEZ | Deputy Assistant Director Public Facilities

ANGELA SIMON | Deputy Assistant Director Planning & Grants Reporting

DEPARTMENT STAFF

AS OF JULY 2023

Jacqueline Adj-Omania Shea Adolphin Pedro Aguirre Suzette Arbuckle Eliezer Arce Frankie Bannister Melody Barr June Beck Becky Benitez Ryan Bibbs Kevin Bingham Chunichi Blanton Tiachia Booker Cody Bornejko Chrystal Boyce Cameron Boykins Jared Briggs Nicole Brooks Linsi Broom Aaron Brown Jordon Brown Kenneth Brown Monica Burnom LaQuinta Burton Olivia Bush Keith Bynam Dion Byrd Brenda Cabaniss Isabel Cain Angela Calhoun Blake Campbell Jessica Caraway Jaclyn Carter Ruperto Castillo Jessica Chapa Yang Chen Taylisha Clark Daniel Coleman LaMonica Coleman Tishia Coleman Peggy Colligan Lori Collins Deloris Covington Johnny Cratic Milagros Cruz Andrea Daniels Jasmine Davis Arva Dearborne Krupa Desai Paul Doty Edward Feng Michael Firenza Ingrid Flornoy Monicque Fox Caroline Gamble Jasmine Gandy Humberto Garcia Maria Garcia Elizabeth Gaytan

Sean George Tizeta Getachew Tara Gibson Joseph Gilbert Gabrielle Giles Jamila Glover Sherrie Glover Ebony Goard Cesar Gonzalez Silvia Gonzalez Jamie Goodner Jeniece Goudeau Yolanda Guess-Jeffries Beverly Guillory Nancy Gutierrez Stacy Harrell Larry Harris Whitney Harris Barbara Hayes Avis Hebert Jessica Hendricks Alfred Henson Miguel Herrera Patricia Holcombe Chante Holmes Keeysha Holmes Kimberly Hunt N. Alan Isa Mary Itz Veronda Jackson Matthew Jenkins Fredy Jimenez Tony Jin Darrell Johnson Kimmy Johnson Kionnedra Johnson Matthew Johnson Omotola Johnson Patrick Johnson Timothy Johnson Dejana Jones Ronald Jones Temika Jones Claudenia Joseph Leslie Joseph Nichole Joseph Averil Julius Dare Kadiri Bobby Kalathoor Eunice Klinski Anamika Kumari Sheronda Ladell Melissa Lahey Jessica Lavergne Ashley Lawson Roxanne Lawson Antoine Lee Dawn Lee Tracy Lee Ashley Lewis Metchm Lohoues-Washington Kennisha London Terrence London Stephan Loston Nebal Maatouk-Elsabbagh

Ana Martinez Abraham Mathew LaStephen Maxwell Ebony McDaniel John McGee Trinelle McHughes-Thomas Brian McKenzie Francesca Mejia Andres Melgoza Gerard Miles Catherine Miller Jayna Mistry Danny Molina Greta Molo Teresa Moore Steven Mullings Erica Newman Kennedi Norwood Abolade Olaoye Michael Ona Mary Owens Sonya Parker Orson Pate Kedric Patterson Stephanie Pena Michelle Perales Esperanza Perez Krystal Perez Ivy Alan Perusquia MeShanda Phillip Tanesha Pinson Ruth Pizarro Onecca Porter Faiyaz Rahman Alfredo Ramos Nancy Ramos Crystal Redic Sergi Reynoso Tywana Rhone Lisa Riley Jeremiah Rivera Azia Robertson Maribel Rodriguez Michael Rodriguez Michelle Rodriguez Maria Rodriguez-Martinez Vanessa Rosales Holly Sadler Stephen Samperi Gracie Santos Kristal Scruggs Carolyn Seals Kadina Seals Derek Sellers Laura Serrano Angela Simon Greg Simon George Sinkler Stephen Skeete Katrina Sloan-Bosie Andrea Smith Clay Smith

LaShea Smith Latasha Smith Michael Smith Yvonne Smith Tara Soileau Pedro Sosa Ross Sparks Lakeisha Sparrow Vanessa Staden Shaunell Stills Maddy Subramaniam Jonathan Sumler Lakesha Tates Apinan Thamrongratanasilp Pauline Thomas Rodney Thomas Tramika Tingle Arturo Tovar Tai Tran Angelica Valdez Esdras Velasquez Elizema Velazquez Cesar Verde Xavier Vidana Ashley Villarreal Victoria Viser Nathan Washington Tasha Wells Lester Whiteing Corey Wilder Deidre Williams Jason Williams Dwain Woodfork Stephanie Wrights Tiffany Wyatt Albert Yamaguchi Paul Yindeemark

City of Houston Housing and Community Development Department

2100 Travis Street | 9th floor | Houston, TX 77002 | 832.394.6200 www.houstontx.gov/housing