
FAMILY PORTRAIT 2020

TABLE OF CONTENTS

Welcome . 1

Members . 2

Results . 4

Membership . 4

Budget . 10

Priorities . 12

Cross-Sector Collaboration . 13

Advocacy . 15

Afterword by PNC Bank . 17

 NACEDA | FAMILY PORTRAIT 2020 | 1

WELCOME

Welcome to NACEDA’s Family Portrait. Like a portrait, this publication shows less about what

we do and more about who we are. Our networks and members. Our priorities. Our partners.

Our strategic value. And our relationships. Behind every page, example, and statistic is a

network of individuals and organizations dedicated to improving life for the people in places

the private market and policy makers too often leave behind.

The Family Portrait provides a snapshot of the tools utilized by the NACEDA network.

Changing public policy. Advocating to resource holders. Building the capacity of community

organizations. Collecting data. Performing research. Partnering to change trends, habits, and

priorities of other sectors to emphasize the needs and potential of the communities we serve.

This systems-level work has never been more crucial. As our country emerges from a series

of escalating crises, a lot of attention will be directed at the systems that allowed us to arrive

at these crises in the first place. Systemic racism. Inequality. Health and economic policies

and practices that forcibly ensnare the most vulnerable people and places among us. Hard

conversations are ahead. But this network is up to the challenge.

These are the levers of change the NACEDA network was built to address. As these pages

show, our network is already hard at work advocating for those changes, building local

institutions to advance that change, and inspiring others to join the call of equity and

prosperity for all.

So again, welcome to the NACEDA family. If anything in this report draws you to the work of

changing places and improving people’s lives, join us. Our porch light is always on. We cannot

do it alone.

Frank Woodruff

Executive Director, NACEDA

NACEDA is an alliance of 38 state and
regional community development
associations in 25 states and the District of
Columbia. Through our members, NACEDA
connects to 3,500 community development
nonprofits across the United States.

NACEDA MEMBERS

2 | NACEDA | FAMILY PORTRAIT 2020

 NACEDA | FAMILY PORTRAIT 2020 | 3

East Bay Housing Organizations has 350 members, the largest network of our associations.

MEMBERSHIP

 Cumulative number of members among
 all NACEDA member organizations 3,488

 Average per organization 152

 Largest per single organization 350

 Smallest per single organization 24

How many members does NACEDA have?

How many organizations are in the NACEDA network?

NACEDA Members
 (State, regional, and national community development associations) 38

4 | NACEDA | FAMILY PORTRAIT 2020

NACEDA Network: Breaking Down the Numbers

*CONSTITUENCY-BASED means the organization’s primary mission is to serve a specific
constituency - for example, elderly, disabled, formerly homeless, or low-income families,
or a cultural group

Asian Community Development
Corporation works in the greater Boston
region to create and preserve affordable,
sustainable, and healthy neighborhoods for
underserved and immigrant Asian American
communities. Through affordable homes,
asset building, and leadership programs,
they provide tools to empower families and
strengthen vibrant communities.

Place-Based vs.
Constituency-Based

Organizations vs.
Individuals

Nonprofits vs.
For-profits

Organizations
84%

Individuals
16%

Nonprofits
82%

For profits
18%

Place-based
68%

Constituency-based
32%

*PLACE-BASED means that the organization’s primary mission
is to serve a specific neighborhood or a community defined by
its geographic area.

MidTown Cleveland is the community development
organization charged with leveraging MidTown’s diverse assets
to connect and complete the city’s downtown and innovation
districts. MidTown Cleveland provides services to their members,
stakeholders, businesses and organizations, residents, and
visitors in order to create a dynamic and united community.

 NACEDA | FAMILY PORTRAIT 2020 | 5

https://midtowncleveland.org/
https://asiancdc.org/
https://asiancdc.org/

How do NACEDA members
serve their networks?

96%
Provide networking

opportunities

72%
Provide one-on-one
technical assistance

to their members

Build Live Develop Grow Memphis,

better known as BLDG Memphis,

hosts a series of free workshops

for neighborhood leaders —

pizza included. During these

workshops, participants gain a

better understanding of how the

system works, meet stakeholders

and resource providers, and provide

a platform to ask questions to better

understand how the topics relate to

their neighborhoods. This workshop

event is open to the general public

and there is a strong preference for

neighborhood leaders and those

interested in becoming actively

involved within their community. 84%
Provide professional

development trainings

South Carolina Association

for Community Economic

Development’s Community

Development Institute launched a

Broadband Community Champion

Training Initiative to address

barriers and the lack of broadband

access in rural communities. Their

goal is to certify Community

Broadband Champions to marshal

sustainable support from key

community stakeholders. Local

leaders learn how to attract

service providers and capital to

expand rural broadband service.

They participate in three training

sessions —access, adoption and use

of broadband; K-12 education; and

rural healthcare providers.

6 | NACEDA | FAMILY PORTRAIT 2020

https://www.bldgmemphis.org/
https://www.scaced.org/
https://www.scaced.org/

In partnership with CareSource

Foundation, Prosperity Indiana

conducted the Empower Indiana

Grant Challenge in 2019 that

awarded nearly $100,000 in grants to

501(c)3 Prosperity Indiana members

for innovations around the social

determinants of health.

Funded by grants from the public

and private sector, the California

Community Economic Development

Association provides direct technical

assistance to nonprofit community

economic development organizations

throughout the country. Activities

include: organizational and

capacity development, project

conceptualization and planning,

preliminary concept development,

assistance in forming pre-

development or development

teams, business and program plans,

identification of resources

or additional technical assistance,

and any assistance in moving

projects along that might be

“stuck” somewhere in the

development process.

72%
Provide one-on-one
technical assistance

to their members

36%
Manage pass-through

grants or have a
re-granting program

84%
Provide professional

development trainings

72%
Provide scholarships

for members
to attend trainings

 NACEDA | FAMILY PORTRAIT 2020 | 7

https://cceda.com/
https://cceda.com/
https://cceda.com/
https://www.prosperityindiana.org/

8 | NACEDA | FAMILY PORTRAIT 2020

32%
Provide member-only
funding opportunities

Ohio CDC Association’s Micro

Business Development Grant

Program provides funding to

member organizations who offer

microbusiness training and technical

assistance. In 2020, 15 organizations

were awarded funds to either start

up or expand a microbusiness

project in their communities.

32%
Provide access to third

party databases

Community Builders Network of

Metro St. Louis’s relationship to

the University of Missouri-St. Louis

and the Community Innovation and

Action Center allows their members

easy access to research, data,

and best practices through

University databases.

32%
Provide physical space for members’ use

How do NACEDA members
serve their networks?

https://www.communitybuildersstl.org/
https://www.communitybuildersstl.org/
https://www.ohiocdc.org/

 NACEDA | FAMILY PORTRAIT 2020 | 9

Community Economic Development

Association of Michigan’s AmeriCorps

State program was created to combat the

fact that 40% of Michigan households

struggle to afford the basic necessities

of housing, childcare, food, health care

and transportation. The program works in

partnership with 15 organizations across

Michigan to place 24 AmeriCorps members.

They also host a ten-member AmeriCorps

VISTA program, which increases the

capacity building of local organizations

across the state to expand their existing

programs and create new programs.

29%
Provide volunteers
to their members in

a systematic way

24%
Provide board
development
opportunities

24%
 Provide

consulting for
best practices

http://cedamichigan.org/
http://cedamichigan.org/

BUDGET

How do NACEDA members raise revenue?

Government Foundations Banks Earned Membership Corporate Health
 Income Fundraising Organizations

Average Amount Received from Each Source Within One Year

Average
Organizational
Revenue During
Last Completed

Fiscal Year

 Average $833,831

 Median $680,923

 Smallest $10,604

 Largest $2,260,956

10 | NACEDA | FAMILY PORTRAIT 2020

Housing Action Illinois received
the most revenue from government
sources in 2019. As a HUD-Approved
Housing Counseling Intermediary,
they facilitate the distribution of
funds to an affiliate network of
HUD-approved housing counseling
agencies in Illinois, Indiana, and
Missouri. In addition to securing
and distributing HUD funds, they
help with administrative functions,
assisting each housing counseling
agency to meet program standards
and client needs.

Metropolitan Consortium of
Community Developers in
Minneapolis, Minnesota received
the most earned revenue in 2019.
Their “Open to Business” program
provides free, confidential business
counseling to current and prospective
entrepreneurs. Experienced
consultants work with small business
owners to help them access the
technical assistance and financing
options they need to succeed. Open
to Business partners with cities and
counties to make free services available
to entrepreneurs and small businesses
located throughout the region.

Where does the
average NACEDA
member allocate
their resources?

50%
Capacity Building
& Member Service

23%
General

Administration
& Fundraising

20%
Education &
Advocacy

7%
Annual Event or Conference

 NACEDA | FAMILY PORTRAIT 2020 | 11

https://housingactionil.org/
https://www.mccdmn.org
https://www.mccdmn.org

PRIORITIES

What do NACEDA members state are
their top areas for improvement?

Investing in the effectiveness and future
sustainability of community organizations

Texas Association of Community Development
Corporation’s Strategic Planning Facilitation program
brings together their member organizations’ board of
directors, staff, and other stakeholders for strategic
planning retreats. Participants explore what their
organization will look like in the future. Strategic plans
help the organizations develop business models and
promote community involvement to increase impact.

Developing and delivering
member benefits and services

 prioritize

MEMBER CAPACITY BUILDING68%

prioritize

MEMBERSHIP

44%

Raising financial resources for
themselves and their members

prioritize

FINANCIAL STABILITY

44%

Developing and implementing advocacy strategies

In April 2020, the Massachusetts Association of
Community Development Corporations organized
a virtual lobby day for their members via Zoom. The
convening allowed them to educate members on
policy priorities, advocate while networking with
others, and move forward policy recommendations
with legislators during the pandemic.

 prioritize

POLICY ADVOCACY36%

12 | NACEDA | FAMILY PORTRAIT 2020

https://www.tacdc.org/
https://www.tacdc.org/
https://www.macdc.org/
https://www.macdc.org/

 NACEDA | FAMILY PORTRAIT 2020 | 13

Who do NACEDA members collaborate with?

CROSS-SECTOR COLLABORATION

96%
Work with organizations

from other sectors

70%
Civic Engagement

57%
Health

39%
Transportation

 In July 2020, Housing Alliance of

Pennsylvania partnered with Nonprofit

VOTE to launch a civic engagement initiative.

PA Votes provides financial support and

training to more than 30 nonprofits across

Pennsylvania to register new voters, update

existing voter registrations, and encourage

people to make a pledge and plan to vote.

Their goal is to make 4,000 voter contacts by

the November 2020 election.

 Housing and Community Development

Network of New Jersey’s Healthy Homes

& Communities Network bridges the gap

between health outcomes and housing

policy. Many members are directly engaged

in providing health care services, as well as

homes and community development services

to low and moderate income individuals and

families. The goal is to improve access to

higher quality health care for people who

need more affordable homes.

30%
Environment

30%
Education

30%
Energy

https://housingalliancepa.org/
https://housingalliancepa.org/
https://www.hcdnnj.org/
https://www.hcdnnj.org/

14 | NACEDA | FAMILY PORTRAIT 2020

Who do NACEDA members collaborate with?

CROSS-SECTOR COLLABORATION

Of those organizations who work with
other sectors to build member capacity,

96% also partner with these sectors
on for advocacy purposes:

67% CIVIC ENGAGEMENT

58% HEALTH

42% TRANSPORTATION

25% ARTS & CULTURE

25% ENVIRONMENTAL

25% ENERGY

CONSERVATION

RURAL

CHILDREN’S RIGHTS

CRIMINAL JUSTICE REFORM

FAITH-BASED

PROGRESSIVE

STATE POLICY GROUP

TENANT AND LEGAL SERVICES

AFFORDABLE HOUSING

HOMELESS

WORKFORCE DEVELOPMENT

San Francisco Council of Community Housing Organizations

guides United for Housing Justice, a coalition led by community,

labor, faith, tenant and affordable housing organizations.

Members are those who directly experience the housing market

crisis, as well as organizations who have built thousands of

affordable homes and who counsel hundreds of tenants each day.

91%
community-based

organizations

The Philadelphia Association of Community Development

Corporations (PACDC) provides training, technical assistance, and

seed money to facilitate partnerships between artists and community

developers via its Community Development Leadership Institute. These

partnerships strengthen neighborhood connections while advancing

planning and action to address key community issues. With support

from the National Endowment for the Arts, PACDC is documenting

this work to develop teaching materials to inform best practice

approaches to launching, sustaining and documenting the impact

of the intersection of art and community work for both the arts and

community development sectors.

30%
Arts & Culture

NACEDA member also
partner with these groups:

https://www.sfccho.org/
https://pacdc.org
https://pacdc.org

ADVOCACY

Do NACEDA members participate in policy advocacy?

Who do NACEDA members report attends their trainings?

91%
community-based

organizations

41%
residents

41%
general public

What types of trainings do NACEDA members lead?

86%
how to

engage with
elected officials

73%
how to

engage with
local government

50%
 how to mobilize
residents around

policy issues

100%
do policy advocacy

28%
pay for an external lobbyist

Housing California and Community Change facilitate

Residents United Network (RUN), a statewide collaboration
to train new leaders, empower healthy communities, and
advocate for affordable homes. The program engages
residents in the decisions that affect the health and stability
of their lives and communities. RUN harnesses people power
as a political force to influence policy and budget decisions
at the state, regional, and local levels.

lead advocacy trainings76%

 NACEDA | FAMILY PORTRAIT 2020 | 15

https://www.housingca.org/
https://www.housingca.org

ADVOCACY

In what other ways did NACEDA members
engage with advocacy in the past year?

81%
organized lobbying events for their members

95%
engaged with

governmental entities in
the following capacities:

ADVOCACY

The Coalition for Nonprofit Housing and

Economic Development (CNHED) facilitates the

DC Community Anchor Partnership, a collaborative

including Georgetown University, Children’s

National Health System, Sibley Memorial Hospital

(Johns Hopkins Medicine), and BridgePoint

Healthcare. The coalition is committed to

leveraging their operations to advance equitable

economic development in the District of Columbia.

CNHED partners with the Office of the DC Deputy

Mayor for Planning and Economic Development on

this initiative. Anchor institutions members focus

on improving their community economic impact

by using their procurement power to support the

growth of DC minority-owned business enterprises.

Housing Development Consortium

of Seattle-King County helped form

the Regional Affordable Housing

Task Force Recommendations.

They work with cities to implement

these 86 recommendations to meet the

urgent need for 156,000 affordable

homes in King County, Washington.

16 | NACEDA | FAMILY PORTRAIT 2020

76%
100

75

50

25

0

State Local Federal

67%

10%

https://www.cnhed.org/
https://www.cnhed.org/
https://www.housingconsortium.org/
https://www.housingconsortium.org/

 NACEDA | FAMILY PORTRAIT 2020 | 17

AFTERWORD

PNC supported the creation of NACEDA’s Family Portrait 2020 because

it showcases the significant contributions of its community development

organizations in a variety of meaningful ways. NACEDA’s Family Portrait is an

interesting and efficient way to capture the compelling work done by this

membership network.

This report not only quantifies NACEDA members’ triumphs, aspirations, and

goals, but provides a portrait of the ingenuity, vision, and heart embodied by

network organizations nationally. It does so through the narrative power of

data, emphasizing the challenges faced, connections built, and relationships

forged. Together these organizations form a community. The approaches vary

but all are working for a stronger, healthier community. These pages contain

a story. The story is broadly illustrated by percentages and pie charts, yet brought to life through the

individuals and initiatives who have committed themselves to the work of resilience.

In these pages you hear of community pizza parties, pledges of voter engagement, and coalitions composed

of leaders across sectors. You see faces from California to Massachusetts gathering in neighborhoods, at

conferences, in living rooms, and even Zoom rooms. I encourage you to take note of these snapshots. Use

them as a way to reach out to your peers. Ask about their stories and share your own.

I also encourage my fellow community development bankers across the country to become familiar

with NACEDA. The acronym stands for the National Alliance of Community and Economic Development

Associations. This network provides incredible opportunities for you to get connected to the work happening

at the local level. It’s a very helpful entrée to learning new, unfamiliar markets.

My colleagues and I at PNC hope you take time to recognize the immense work being done across the

country, your own included. We hope you are inspired to have meaningful conversations among your peers

and within your own state, regional, and local communities. However, we also ask that you think about the

way these numbers represent a point in time. They showcase the work done prior to a global pandemic,

sweeping racial justice protests, and rising political polarization. As much accolade as these numbers

deserve, much has changed in the time after and much will change in the time to come.

We hope these organizational achievements and aspirations will provide a benchmark from which we can

continue to grow.

Cathy Niederberger

Executive Vice President, Community Development Banking, PNC Bank

18 | NACEDA | FAMILY PORTRAIT 2020

The Family Portrait was
made possible by:

(202) 518-2660
www.naceda.org

COVER ART BY WILLIAM ESTRADA
William Estrada is an arts educator and multidisciplinary artist. His art and teaching is a collaborative discourse that critically re-examines public

and private spaces with people to engage in radical imagination. He has presented in various panels regarding community programming, arts
integration, and social justice curricula. He is currently a Visual Arts Teacher at Telpochcalli Elementary and faculty at the School of Art and Art

History at University of Illinois at Chicago. William is engaging in collaborative work with the Mobilize Creative Collaborative, Chicago ACT
Collective, and Justseeds Artists’ Cooperative. His current research is focused on developing community based and culturally relevant projects that

center power structures of race, economy, and cultural access in contested spaces that provide a space to collectively imagine just futures.

https://www.naceda.org

