

CENTURY

Financing Affordable Housing Is Our Mission

THE FIRST 20 YEARS

THE FIRST 20 YEARS OF FOREVER

How does a company plan for the infinitely-long-term? That is the task Judge Harry Pregerson bestowed upon Century when it was created in 1995: to provide dignified housing to those most in need, in perpetuity. Can Century meet the Judge's challenge?

Following another record-breaking year with more than **\$192 million in financing which created or preserved more than 3,300 homes**, we are definitely feeling optimistic. Over our 20 year history, Century has invested in excess of **\$1 billion and assisted in the creation of 25,000 critically needed affordable homes** throughout California. Our developer clients are responding enthusiastically to new programs such as the **Century Coming Home Fund** which is focused on homes for our veterans and continues in Century's

tradition of flexible products and responsive service so that affordable housing developers get the financing they need exactly when they need it.

Reflecting on our 20 year history, we are reminded that the path to success is not, however, defined by the next big program or product, but rather by the values that guide the day-to-day work of our colleagues in advancing Century's mission. Without question, Century's most valuable assets are its employees who, with great skill, dedication, and passion, bring Century's mission to life every day. We are pleased, therefore, to dedicate this annual report to our talented and valued employees whose individual contributions over the past 20 years have had a meaningful and positive impact on the lives of so many throughout the State of California.

Century Board of Directors

William G. Brennan
Executive Director, California New Motor Vehicle Board

Yvonne B. Burke
Mediator, Alternative Resolution Centers

Earl G. Fields
principal, egp & associates

Carrie Hawkins
Principal, Herbert Hawkins Company

R. Steven Lewis
Urban Design Director, Central District of Detroit

Daniel B. Lopez
Principal, Daniel B. Lopez and Associates

Alec G. Nedelman
General Counsel, Structured Finance, iStar

Louise Oliver
Regional Operations Officer, Goodwill Southern California

Kristina Olson
Ambassador, California Technology Council

Darroch F. Young
Chancellor Emeritus, Los Angeles Community Colleges

William G. Brennan
Chair, Board of Directors

Alec G. Nedelman
Vice Chair, Board of Directors

Ron Griffith
President & CEO

Century employees celebrate 20 years of service at Chase Park in Marina del Rey.

2015 LENDING RESULTS

2015 Century Loan Originations
\$192,258,428

57% Average Affordability
 (of AMI)

\$1.152 Billion Cumulatively
 Invested Through 2015

FINANCIAL POSITION

	2014	2015
Total assets	\$282,517,578	\$392,202,995
Net loans receivable	78,785,057	162,759,035
Cash & marketable securities	90,141,204	97,716,111
Net real estate	110,441,819	127,671,647
Draws on lending credit lines	65,460,461	147,687,029
NET ASSETS		
Unrestricted net assets	146,417,271	154,100,438
Temporarily restricted net assets	5,000,000	5,500,000
Total net assets	151,417,271	159,600,438

ACTIVITIES

	2014	2015
New loans originated	114,839,547	192,258,428
Gross loan income	10,272,298	16,386,863
Financial investment income	2,355,716	(1,168,330)
Grants and contributions	658,326	234,631

1967 Judge Harry Pregerson is appointed to the U.S. District Court for the Central District of California in 1967 by President Lyndon B. Johnson. A U.S. Marine veteran, wounded in the Battle of Okinawa, Judge Pregerson is later elevated to the U.S. Court of Appeals for the Ninth Circuit by President Jimmy Carter. Judge Pregerson has presided over the litigation regarding the Century Freeway for more than 40 years.

The Judge Harry Pregerson Interchange, connecting the Century and Harbor Freeways (I-105 and I-110), exemplifies the complexity of the Century Freeway project. Completed in 1993, and named for Judge Harry Pregerson in 2002, it is the first time three modes of transportation (light rail trains, high-occupancy lanes, and individual vehicles) were directly connected in one intersection. Reputedly the biggest, tallest, and costliest traffic structure built in California at that time, the U.S. Federal Highway Administration recognized it with an Award of Merit for Excellence in Highway Design in 2011.

1993 After eleven years of construction, and fourteen years after the initiation of Keith v. Volpe, the "last urban freeway" opens to travel. It is officially named the Glenn M. Anderson Freeway, honoring Representative Glenn Anderson, who championed construction of the freeway during his service in the U.S. House of Representatives.

1979 The Keith v. Volpe lawsuit filed in 1972 led to a preliminary injunction halting work. The 1979 Consent Decree establishes the **Century Freeway Housing Program** to replace 4,200 homes being lost during construction, as well as setting local hiring, job training, and contracting goals overseen by the Century Freeway Affirmative Action Committee and the Office of the Advocate for Corridor Residents.

Hawthorne

1995 Keith v. Volpe Consent Decree is amended to privatize the housing replacement program into the new **Century Housing Corporation, the first conversion of a state agency to an independent nonprofit corporation in California.** The replenishment program produced 5,700 affordable homes over 14 years. Century Housing assumes many of the nonhousing programs created by the Consent Decree under the umbrella of "More Than Shelter" activities.

2000 In order to assure that elder residents would have access to life-enrichment and wellness services, Century provided seed funding and support to create **More Than Shelter for Seniors**. The program grew and was so successful that it achieved self-sufficiency, becoming a fully independent organization, renamed EngAGE, in 2007. Each year, these talented seniors, many of whom worked in show business, put on a Stage Revue. Others volunteer with children in nearby schools, teaching art and music.

2004 The **Century Community Charter School** is founded, later joined by the **Century Academy For Excellence**, extending Century's commitment to quality education to middle-school aged students in Inglewood. Over 6,000 students have benefitted from this Century initiative.

Century Villages at Cabrillo

2003 The Casa de Cabrillo apartments rise at the **Century Villages at Cabrillo**. These were the first permanent housing opportunities developed to serve homeless veterans on the 27-acre Long Beach site, providing 200 efficiency apartments for single veterans, as well as common areas, recreational facilities, and offices for case management support.

The **Century Community Training Program (CCTP)** built upon the expertise developed during construction of the Century Freeway to train local residents so that they could build careers in the construction industry. With funding from the Alameda Corridor Transportation Authority and the Department of Labor, CCTP provided over 600 men and women with the skills needed to achieve apprenticeship positions in the construction trades, with high wages and career paths ahead of them. Over one-half of the graduates were ex-offenders, and one-fifth were women.

The More Than Shelter Fund acted as the umbrella for Century's educational, job training and employment, child development, senior wellness and homeless veterans service programs. Gala events raised capital to support these activities until they achieved self-sufficiency and became absorbed by other service providers to continue their growth. The fund continues to support dozens of community development programs throughout California.

2009 The New Carver Apartments, an award-winning facility developed by Skid Row Housing Trust, begins serving the needs of homeless adults and elders with chronic disease and disabilities in the South Park neighborhood of Los Angeles. Century has helped finance emergency shelters, transitional housing, and permanent supportive homes for more than 2,500 households recovering from homelessness.

2011 Century enters into new relationships with financial institutions, expanding access to capital to fund lending activities, and is admitted as the first CDFI nonprofit member of the Federal Home Loan Bank of San Francisco.

 **FHLBank
San Francisco**

2013 Working with development partners like Thomas Safran & Associates, Century has assisted in the development of 3,250 homes for elder Californians in more than 40 service-enriched communities, like the Bill Rosendahl Senior Housing Community in Mar Vista.

With its iconic Pregerson Tower, the Cabrillo Gateway project is Century's latest accomplishment on the Villages at Cabrillo campus in Long Beach. The Villages is home to over 1,300 persons who have experienced homelessness, half of whom are military veterans.

2015 Century celebrates 20 years of service, which coincides with the milestone of \$1 billion in financing. Century financial products have supported the development of more than **25,000 affordable homes and thousands of full-time jobs throughout California.**

Click to visit www.centuryhousing.org

To request a printed version of this report please email: marketing@centuryhousing.org

VISION

Century believes that a just society provides safe, quality, and affordable housing for all.

MISSION

Century invests in homes and communities so that low-income individuals and families may have a dignified living environment, achieve economic independence, and enjoy healthful and vital places to live and work.

CENTURY

Financing Affordable Housing Is Our Mission

1000 Corporate Pointe
Culver City, CA 90230
(310) 642-2000

THANK YOU

Investors

The Ahmanson Foundation
Bank of America
BBVA Compass
Calvert Social Investment Foundation
Charles Schwab Bank
Chase
CDFI Fund
Citibank
City National Bank
EastWest Bank
Fannie Mae
Federal Home Loan Bank of San Francisco
GE Foundation
HSBC Bank USA
Housing Partnership Network
Hudson Housing Capital
John Hancock Realty Advisors
Los Angeles County Community Development Commission
Low Income Investment Fund
Northrop Grumman
RSF Social Finance
San Luis Obispo Housing Trust
The Weingart Foundation
Wells Fargo Bank

Alfons Ibrahim
Alliance Property Group
Alternative Living For the Aging
AMCAL Multi-Housing, Inc.
American Communities
AMG & Associates, LLC
ANR Industries, Inc.
APEC
Blondy Development Company
Bogdan Zeljkovic
BRIDGE Housing Corporation
Chelsea Investment Corporation
City Heights Community
Community Development Partners
Development Corporation
Corporation for Better Housing
David Kleinman
DDCM, Inc.
The Danco Group
East LA Community Corporation
Eden Housing
Efi Meirson
Foundation for Affordable Housing
Frank Shabestari
Freedom West Homes Corporation
GAPA, LLC
Gary Braverman
Gary Kleinman
The Hampstead Companies
Hassan Soltani
Hermudad Los Angeles EDC

Hollywood Community Housing Corporation
Housing Authority of the County of Santa Barbara
Innovative Housing Opportunities
Jamboree Housing Corporation
Jonathan Lee
Jovenes, Inc.
KDF Communities
LA Family Housing
The Lee Group
Lennar Affordable Communities
The Life Group, Inc.
LINC Housing
Little Tokyo Service Center CDC
LOMCO
Many Mansions
Marc Sonenthal
Mayans Development
Menorah Housing Foundation
Mercy Housing California
Meta Housing Corporation
Michael Heslov & Michael Roletti
Michel D. Hibbert
NMS Properties, Inc.
Ocean Development
Operation Safe House, Inc.
Pacific Companies
Pacific Development Consultants
Pacific West Communities, Inc.
Palm Communities
Para Los Niños
PATH

PATH Ventures
Payne Development, LLC
Phoenix Realty Group
Pheonix Development Company
Pico Union Housing Corporation
Prakash Chandran
Preservation Partners
The Related Companies
Retirement Housing Foundation
ROEM Development Corporation
RSS Development, Inc.
Scott Adler
Severyn & Martha Aszkenazy
Shlomi Asiss
Skid Row Housing Trust
South County Housing Corporation
Spector Development Company, Inc.
SRO Housing Corp
Standard Development
Steadfast Companies
Third Baptist Gardens
Thomas Safran & Associates
Urban Town, Inc.
USA Properties Fund, Inc.
Uzi Levy
Veloce Partners, Inc.
Vitus Group
Wakeland Housing
WNC Investment Partners
WORKS
Wyman Dunford
Yoram Hassid

Developers

A Community of Friends
Abode Communities
Access Community Housing
Affirmed Housing Group
Al Leibovic