

CDFI PROGRAM AWARD BOOK

FY 2018

WWW.CDFIFUND.GOV

The CDFI Fund is an equal oppourtunity provider. Updated November 2018 to include one additional CDFI Program Financial Assistance Award.

COMMUNITY DEVELOPMENT FINANCIAL INSTITUTIONS PROGRAM Access to affordable financial products and services

is a staple of economically sound communities. Yet at least one quarter of American households do not have bank accounts or rely on costly payday lenders and check-cashing outlets. In recent years, the lack of access to capital investments for small businesses and other critical community development projects has also led to increased need for alternative and reliable sources of financing.

Mission-driven organizations called Community Development Financial Institutions-or CDFIs-fill these gaps by offering affordable financial products and services that meet the unique needs of economically underserved communities. Through awards and trainings, the Community Development Financial Institutions Program (CDFI Program) invests in and builds the capacity of CDFIs, empowering them to grow, achieve organizational their communities.

THE CDFI PROGRAM PROVIDES BOTH FINANCIAL ASSISTANCE AND TECHNICAL **ASSISTANCE AWARDS:**

Financial Assistance (FA) awards of up to \$1 million allow CDFIs to sustain and expand their financial products and services. CDFIs that qualify for FA funding must match this award with funds from a non-federal source. FA awards can be used for lending capital, loan loss reserves, capital reserves, financial services, and development services to achieve at least one of the following FA objectives:

- Increase volume of products or services
- Provide new products or services
- Expand operations into new geographic areas
- Service new targeted populations

The FY 2018 application emphasized the extent of economic distress in the areas CDFIs are serving; the extent to which their activities have expanded, or will expand, economic opportunities; and the extent to which CDFIs will collaborate with their communities and increase their resources though collaborations and partnerships.

Technical Assistance (TA) awards of up to \$125,000 are used for capacity development that is integral to CDFIs' organizational sustainability and success. CDFIs often use these awards to purchase equipment, hire consulting or contracting services, pay salaries and benefits, or train staff or board members.

The CDFI Program also administers the Disability Funds Financial Assistance (DF-FA) and Healthy Food Financing Initiative Financial Assistance (HFFI-FA) awards. These initiatives serve as supplemental funding opportunities under the CDFI Program and Native American CDFI Assistance Program for eligible CDFIs that have received FA awards.

CDFI PROGRAM HISTORY:

- through the CDFI Program.
- communities.

• Since its creation in 1994, the CDFI Fund has awarded over \$1.96 billion in FA and TA awards

 Through HFFI-FA, the CDFI Fund has provided \$179.25 million in awards to CDFIs, improving access to healthy food options in low-income

IMPACT OF CDFI **PROGRAM**:

In FY 2017, CDFI Program awardees reported originating loans or investments totaling over \$5 billion, based on their portfolio of activities in 2016.

Those awardees also reported 27,900 affordable housing units financed, and provided financial literacy counseling and other training opportunities to 452,000 individuals.

KEY STATISTICS OF AWARDED ORGANIZATIONS (FA AND TA AWARDS COMBINED):

265 ORGANIZATIONS RECEIVED **\$188,736,119** IN AWARDS.

182 LOAN FUNDS, 49 CREDIT UNIONS, 30 DEPOSITORY INSTITUTIONS/ HOLDING COMPANIES, AND 4 VENTURE **CAPITAL FUNDS** RECEIVED AWARDS.

> THE ORGANIZATIONS AWARDED WERE HEADQUARTERED IN 43 STATES, THE DISTRICT OF COLUMBIA, AND PUERTO RICO.

FA AWARD HIGHLIGHTS

FY 2018 FA AWARDEES SERVING GEOGRAPHIC MARKETS:*	
Major Urban	1
Micropolitan	
Minor Urban	
Rural	
Persistent Poverty Counties	

FY 2018 FINANCIAL ASSISTANCE AWARDS FIRST TIME AWARDEES

INSTITUTION TYPE	# AWARDED	\$ A\
Credit Unions	17	\$12
Loan Funds	11	\$3
Depository Institutions/Holding Companies	8	\$6

FY 2018 FINANCIAL ASSISTANCE AWAR FINANCIAL ASSISTANCE OBJECTIVES'

ΑCTIVITY TYPE	# AWARDED	% (
Increase Volume of Products and Services	170	
Provide New Products and Services	52	
Expand into New Geographic Areas	22	
Serve New Targeted Populations	2	

TA AWARD HIGHLIGHTS

FY 2018 TA AWARDEES SERVING GEOGRAPHIC MARKETS:*	
Major Urban	2
Minor Urban	
Rural	
Persistent Poverty Counties	

05

3

50 64 80

WARDED 2,850,000 3,075,000

6,075,000

DS
OF TOTAL
77%
23%
10%
1%

FY 2018 TECHNICAL ASSISTANCE AWARDS **RST TIME AWARDEES**

INSTITUTION TYPE	# AWARDED	\$ AWARDED
Loan Funds	19	\$2,221,951
Credit Unions	6	\$722,670
Venture Capital	1	\$124,970
Depository Institutions/Holding Companies	1	\$125,000

FY 2018 TECHNICAL ASSISTANCE AWARDS ACTIVITY CATEGORIES

ΑCTIVITY TYPE	\$ AMOUNT	% OF TOTAL
Personnel Compensation - Salary & Fringe Benefits	\$3,321,912	65%
Professional Services	\$928,483	18%
Equipment	\$487,944	10%
Travel	\$147,001	3%
Training	\$127,800	2%
Supplies	\$94,242	2%

LIST OF AWARD RECIPIENTS

FY 2018 FA AND TA AWARD RECIPIENTS*

AWARDEE NAME	СІТҮ	STATE	TYPE	TOTAL AWARD
Access to Capital for Entrepreneurs	Cleveland	GA	FA	\$800,000
ACCION	Albuquerque	NM	FA	\$850,000
ACCION Chicago	Chicago	IL	FA	\$700,000
Advia Credit Union	Parchment	MI	FA	\$500,000
Affordable Homes of South Texas, Inc.	McAllen	ΤX	FA	\$950,000
African American Chamber of Commerce of Wisconsin	Milwaukee	WI	TA	\$125,000
African Development Center	Minneapolis	MN	FA	\$700,000
African Economic Development Solutions	St Paul	MN	FA	\$125,000
Albany Community Together, Inc.	Albany	GA	FA	\$500,000
AmPac Tri-State CDC Inc.	Grand Terrace	СА	FA	\$141,000
Appalachian Community Capital Corporation	Christiansburg	VA	FA	\$550,000
Appalachian Community FCU	Gray	TN	FA	\$1,125,000
Arkansas Capital Corporation	Little Rock	AR	FA	\$850,000
ASSETS Lancaster	Lancaster	PA	FA	\$428,000
BancPlus Corporation	Ridgeland	MS	FA	\$850,000
Black Business Investment Fund, Inc.	Orlando	FL	FA	\$700,000
Black Economic Development Coalition, Inc	Miami	FL	FA	\$400,000
Boston Community Loan Fund	Boston	MA	FA	\$1,125,000
Bridge Investment Community Development Corporation	Rock Island	IL	FA	\$207,000
Bridgeway Capital, Inc.	Pittsburgh	PA	FA	\$1,100,000
Brooklyn Cooperative Federal Credit Union	Brooklyn	NY	FA	\$1,250,000
Buckeye State Credit Union, Inc.	Akron	ОН	FA	\$875,000
Business Ownership Initiative	Indianapolis	IN	TA	\$125,000
CAHEC Capital Inc	Raleigh	NC	FA	\$300,000
California Capital Financial Development Corporation	Sacramento	СА	TA	\$125,000
California FarmLink	Aptos	CA	FA	\$632,000
Capital Bancorp, Inc.	Delhi	LA	FA	\$550,000
Capital for Change	Hartford	СТ	FA	\$700,000

AWARDEE NAME

Capital Impact Partners
Carver Financial Corporation
CBA Fund
Center for Community Developmer New Americans, Inc.
CEN-TEX Certified Development Corporation
Century Bancshares, Inc.
Century Housing Corporation
Champions Funding, LLC
Chautauqua Opportunities for Development, Inc.
CheckSpring Community Corporat
Chicago Community Loan Fund
Chicago Neighborhood Initiatives N Finance Group, Inc.
Children's Investment Fund, Inc.
Cincinnati Development Fund, Inc.
Cinnaire Lending Corporation
Citizen Potawatomi Community Development Corporation
Citizens National Banc Corp.
City First Enterprises, Inc.
Clearinghouse Community Develop Financial Institution
CMHP Mortgage, Inc.
Commerce Bancorp, Inc.
Commodore Perry Federal Credit l
Communities Unlimited, Inc.
Community and Shelter Assistance Corporation
Community Assets for People
Community Development Fund of l
Community Development Trust, LF
Community Enterprise Developme vices
Community First Fund
Community Fund of North Miami-E
Community Health Center Capital Fund, Inc.
Community Housing Fund
Community Investment Corporatio
Community Loan Fund of the Capital Region, Inc.
Community Neighborhood Housing Services

	СІТҮ	STATE	TYPE	TOTAL AWARD
	Arlington	VA	FA	\$700,000
	Savannah	GA	FA	\$300,000
	Washington	DC	TA	\$124,534
t for	New York	NY	FA	\$1,020,000
	Austin	ТХ	FA	\$500,000
	Gainesville	MO	FA	\$850,000
	Culver City	CA	FA	\$700,000
	Melbourne	FL	FA	\$200,000
	Dunkirk	NY	TA	\$125,000
on	Bronx	NY	FA	\$400,000
	Chicago	IL	FA	\$700,000
icro	Chicago	IL	FA	\$400,000
	Boston	MA	FA	\$300,000
	Cincinnati	ОН	FA	\$700,000
	Chicago	IL	FA	\$900,000
	Shawnee	ОК	FA	\$700,000
	Meridian	MS	FA	\$950,000
	Washington	DC	FA	\$875,000
ment	Lake Forest	СА	FA	\$850,000
	Charlotte	NC	FA	\$868,000
	Greenwood	MS	FA	\$950,000
nion	Oak Harbor	ОН	FA	\$875,000
	Fayetteville	AR	FA	\$1,125,000
	Sherwood	OR	FA	\$600,000
	Stevens Point	WI	FA	\$500,000
tah	Salt Lake City	UT	TA	\$123,875
The	New York	NY	FA	\$875,000
it Ser-	Aurora	СО	FA	\$400,000
	Lancaster	PA	FA	\$700,000
ade Inc.	Opa-locka	FL	TA	\$121,000
	Boston	MA	FA	\$875,000
	Beaverton	OR	FA	\$300,000
า	Chicago	IL	FA	\$875,000
	Albany	NY	FA	\$700,000
	St. Paul	MN	FA	\$600,000

*FA award totals include PPC-FA funds. Award totals do not include HFFI-FA or DF-FA awards (listed separately).

AWARDEE NAME	СІТҮ	STATE	ТҮРЕ	TOTAL AWARD
Community Reinvestment Fund, Inc	Minneapolis	MN	FA	\$700,000
CommunityWorks	Greenville	SC	FA	\$875,000
Consolidated Federal Credit Union	Portland	OR	FA	\$700,000
Cooperativa de Ahorro y Credito Aibonitena	Aibonito	PR	TA	\$125,000
Cooperativa de Ahorro y Credito de Jayuya Incorporada	Jayuya	PR	TA	\$108,179
Cooperativa de Ahorro y Credito Jesus Obrero	Caguas	PR	TA	\$124,000
Cooperativa de Ahorrro y Credito Saulo D. Rodriguez	Gurabo	PR	TA	\$125,000
Cooperative Business Assistance Corporation	Camden	NJ	FA	\$700,000
Corporacion Para el Financiamiento Empresarial del Comercio y de las Comunidades	San Juan	PR	FA	\$450,000
Craft3	Astoria	OR	FA	\$700,000
Cutting Edge Federal Credit Union	Milwaukie	OR	FA	\$600,000
Day Air Credit Union	Kettering	ОН	FA	\$700,000
District Government Employees Federal Credit Union	Washington	DC	FA	\$700,000
EBSV Community Development, Inc.	Oakland	CA	TA	\$111,500
Economic Development and Financing Corporation	Ukiah	СА	FA	\$400,000
Economic Justice Fund	Sacramento	CA	TA	\$125,000
Economic Opportunities Fund	Philadelphia	PA	TA	\$124,636
Enterprise Center Capital Corporation, The	Philadelphia	PA	FA	\$850,000
Enterprise Community Loan Fund, Inc.	Columbia	MD	FA	\$1,125,000
Evergreen Business Capital Community Finance	Tukwila	WA	TA	\$59,550
FBT Bancshares, Inc.	Fordyce	AR	FA	\$850,000
Feed the Hunger Foundation	San Francisco	CA	TA	\$125,000
Finance Fund Capital Corporation	Columbus	ОН	FA	\$1,125,000
First Central Credit Union	Waco	TX	TA	\$115,915
First Financial Credit Union	Albuquerque	NM	FA	\$750,000
First Nations Oweesta Corporation	Longmont	CO	FA	\$1,125,000
First Union Financial Corporation	Monticello	AR	TA	\$125,000
Flagship Enterprise Capital	Anderson	IN	FA	\$125,000
Florida Community Loan Fund, Inc.	Orlando	FL	FA	\$700,000
FNBC Bancorp	Ash Flat	AR	FA	\$600,000
Fort Financial Credit Union	Fort Wayne	IN	FA	\$600,000
Forward Community Investments, Inc.	Madison	WI	FA	\$700,000
Frankenmuth Credit Union	Frankenmuth	MI	FA	\$875,000
Freedom First Federal Credit Union	Roanoke	VA	FA	\$950,000
Freedom Northwest Credit Union	Kamiah	ID	FA	\$700,000
Fresno Community Dvelopment Financial Institution	Fresno	CA	FA	\$750,000
CDEL PROGRAM AWARD BOOK				

AWARDEE NAME

GECU

Genesee Co-Op Federal Credit Union Genesis Fund, Inc. Great Falls Development Authority, Great Rivers Community Capital Greater Kinston Credit Union Greater Minnesota Housing Fund Grow America Fund Grow South Dakota Habitat for Humanity NYC Fund, Inc. Habitat for Humanity of Iowa Habitat for Humanity of Oregon HealtHIE Georgia Corporation HHOC Mortgage Hmong Wisconsin Chamber of Com Home Headquarters, Inc. Homeland Bancshares, Inc. Homes Are Possible Inc. HomesFund (La Plata Homes Fund, HomeSight Homewise, Inc. Hope Federal Credit Union HopeSouth FCU Housing Partnership Fund, Inc., The Housing Solutions of Northern Arizo Housing Trust Silicon Valley Houston Metropolitan Federal Credit Hudson Valley AgriBusiness Development Corp IFF Impact Capital Impact Loan Fund, Inc. Impact Seven, Inc. Indianapolis Neighborhood Housing Partnership, Inc. Innovations FCU Innovative Changes Iowa Able Foundation JARI Growth Fund, Inc. JetStream Federal Credit Union Kentucky Highlands Investment Corporation Lake Trust Credit Union Landmarks Community Capital Corp

CDFI PROGRAM AWARD BOOK

	CITY	STATE	TYPE	TOTAL AWARD
	El Paso	TX	FA	\$500,000
n	Rochester	NY	FA	\$600,000
	Brunswick	ME	FA	\$750,000
Inc.	Great Falls	MT	FA	\$700,000
	St. Louis	MO	FA	\$1,125,000
	Kinston	NC	FA	\$500,000
	St. Paul	MN	FA	\$1,000,000
	New York	NY	FA	\$600,000
	Sisseton	SD	FA	\$950,000
	New York	NY	TA	\$125,000
	Pleasant Hill	IA	FA	\$300,000
	Portland	OR	FA	\$284,000
	Clayton	GA	TA	\$95,950
	Honolulu	HI	FA	\$300,000
imerce	Milwaukee	WI	TA	\$125,000
	Syracuse	NY	FA	\$875,000
	Columbia	LA	FA	\$650,000
	Aberdeen	SD	FA	\$700,000
, Inc.)	Durango	CO	FA	\$600,000
	Seattle	WA	FA	\$875,000
	Santa Fe	NM	FA	\$1,125,000
	Jackson	MS	FA	\$950,000
	Abbeville	SC	FA	\$500,000
e	Boston	MA	FA	\$1,125,000
ona, Inc	Flagstaff	AZ	TA	\$124,973
	San Jose	CA	FA	\$700,000
it Union	Houston	ΤX	FA	\$875,000
	Hudson	NY	TA	\$113,959
	Chicago	IL	FA	\$1,125,000
	Seattle	WA	FA	\$500,000
	Philadelphia	PA	FA	\$354,000
	Rice Lake	WI	FA	\$700,000
9	Indianapolis	IN	FA	\$875,000
	Panama City	FL	FA	\$500,000
	Portland	OR	TA	\$125,000
	Ames	IA	TA	\$123,600
	Johnstown	PA	FA	\$125,000
	Miami Lakes	FL	FA	\$1,250,000
	London	KY	FA	\$1,125,000
	Brighton	MI	FA	\$975,000
poration	Pittsburgh	PA	FA	\$500,000

AWARDEE NAME	СІТҮ	STATE	TYPE	TOTAL AWARD
Launch New York, Inc.	Buffalo	NY	FA	\$168,000
Liberty Financial Services, Inc.	New Orleans	LA	FA	\$950,000
LiftFund, Inc.	San Antonio	ТΧ	FA	\$1,125,000
Light Commerce Credit Union	Houston	ТΧ	TA	\$124,576
Local Initiatives Support Corporation	New York	NY	FA	\$700,000
Louisville Development Bancorp, Inc.	Louisville	KY	TA	\$75,000
Low Income Investment Fund	San Francisco	CA	FA	\$1,125,000
Lower East Side Peoples Federal Credit Union	New York	NY	FA	\$700,000
Lower Valley Credit Union	Sunnyside	WA	FA	\$600,000
Main Street Launch	Oakland	CA	FA	\$1,125,000
Massachusetts Housing Investment Corporation	Boston	MA	FA	\$612,000
MECU of Baltimore Inc.	Baltimore	MD	FA	\$875,000
Members "First" Credit Union	Quincy	IL	FA	\$600,000
Merchants & Farmers Bancshares, Inc.	Eutaw	AL	FA	\$550,000
Merchants & Planters Bank	Raymond	MS	FA	\$650,000
Metro Community Development, Inc.	Flint	MI	FA	\$700,000
Metropolitan Economic Development Association	Minneapolis	MN	FA	\$700,000
Micro Enterprise Services of Oregon	Portland	OR	FA	\$465,000
Mid Minnesota Federal Credit Union	Baxter	MN	FA	\$500,000
Midlands Latino Community Development Corporation	Omaha	NE	FA	\$125,000
Midwest Minnesota Community Development Corporation	Detroit Lakes	MN	FA	\$600,000
Mission Community Loan Fund LLC	San Francisco	CA	FA	\$300,000
MNB Ventures, Inc.	Mercedes	ΤX	FA	\$950,000
Montana Homeownership Network	Great Falls	MT	FA	\$700,000
Montgomery County Employees Federal Credit Union	Germantown	MD	FA	\$600,000
National Federation of Community Development Credit Unions	New York	NY	FA	\$850,000
Natural Capital Investment Fund, Inc.	Shepherdstown	WV	FA	\$1,125,000
Neighborhood Development Center, Inc.	St. Paul	MN	FA	\$600,000
Neighborhood Finance Corporation	Des Moines	IA	FA	\$700,000
Neighborhood Housing Services of Duluth, Inc.	Duluth	MN	FA	\$200,000
Neighborhood Housing Services of New York City, Inc.	New York	NY	FA	\$600,000
Neighborhood Housing Services of Roches- ter, Inc.	Rochester	NY	FA	\$700,000
Neighborhood Partnership Housing Services, Inc.	Rancho Cucamonga	СА	FA	\$500,000
NEON	Minneapolis	MN	TA	\$124,999
Network for Oregon Affordable Housing	Portland	OR	FA	\$875,000

AWARDEE NAME	CITY	STATE	TYPE	TOTAL AWARD
New Hampshire Community	Concord	NH	FA	\$700,000
Loan Fund, Inc.				
New York University FCU	New York	NY	FA	\$875,000
NHS Neighborhood Lending Services	Los Angeles	CA	FA	\$401,000
Nonprofit Finance Fund	New York	NY	FA	\$700,000
Nonprofit Loan Fund of Tucson and Southern Arizona	Tucson	AZ	FA	\$200,000
North Carolina Comm. Dev. Initiative Capital, Inc.	Raleigh	NC	FA	\$800,000
Northeast Entrepreneur Fund, Inc.	Duluth	MN	FA	\$700,000
Northeast South Dakota Economic Corporation (NESDEC)	Sisseton	SD	FA	\$500,000
Northern California Community Loan Fund	San Francisco	CA	FA	\$875,000
Ohio Capital Finance Corporation	Columbus	OH	FA	\$1,125,000
One Detroit Credit Union	Detroit	MI	FA	\$600,000
Opportunity Finance Network	Philadelphia	PA	FA	\$700,000
Opportunity Fund Community Development	San Jose	CA	FA	\$975,000
Opportunity Resource Fund	Lansing	MI	FA	\$700,000
Orion Federal Credit Union	Memphis	TN	FA	\$1,125,000
OTR Fund I LLC	Dallas	ТΧ	FA	\$300,000
Ouachita Valley Federal Credit Union	West Monroe	LA	FA	\$1,250,000
Our Mother of Mercy Federal Credit Union	Houston	ТΧ	FA	\$400,000
Ozarks Heritage Financial Group	Gainesville	MO	FA	\$950,000
PACE Finance Corporation	Los Angeles	CA	FA	\$400,000
Paragon Florida, Inc.	West Palm Beach	FL	TA	\$125,000
Partners for the Common Good	Washington	DC	FA	\$975,000
Pennsylvania Assistive Technology Foundation	King of Prussia	PA	FA	\$114,737
People Trust	Little Rock	AR	TA	\$125,000
Peoples Bancshares, Inc.	Mendenhall	MS	FA	\$950,000
PGB Holdings, Inc	Chicago	IL	FA	\$875,000
PIDC Community Capital	Philadelphia	PA	FA	\$1,125,000
Planters Holding Company	Indianola	MS	FA	\$1,125,000
Portland Housing Center	Portland	OR	FA	\$700,000
Primary Care Development Corporation	New York	NY	FA	\$950,000
Propel Nonprofits	Minneapolis	MN	FA	\$700,000
Puerto Rico Science, Technology and Research Trust	San Juan	PR	TA	\$124,970
Quaboag Valley Business Assistance Corporation	Ware	MA	FA	\$300,000
Red River Mill Employees FCU	Natchitoches	LA	FA	\$650,000
Redbud Financial Alternatives, Inc.	Hazard	KY	FA	\$125,000
Reinvestment Fund, Inc., The	Philadelphia	PA	FA	\$875,000
Renaissance Community Loan Fund	Gulfport	MS	FA	\$950,000
				+ ,

CDFI PROGRAM AWARD BOOK

AWARDEE NAME	СІТҮ	STATE	TYPE	TOTAL AWARD
Renaissance Economic Development Cor- poration	New York	NY	FA	\$600,000
Riverhills Capital Corporation	Port Gibson	MS	FA	\$950,000
Royal Credit Union	Eau Claire	WI	FA	\$600,000
Rural Community Development Resources	Yakima	WA	FA	\$400,000
Rural Investment Corporation	Lyons	NE	FA	\$600,000
Rutland West Neighborhood Housing Services, Inc.	West Rutland	VT	FA	\$500,000
San Francisco Housing Accelerator Fund	San Francisco	CA	TA	\$124,775
Santa Cruz Community Credit Union	Santa Cruz	CA	FA	\$700,000
Santa Fe Community Housing Trust	Santa Fe	NM	FA	\$700,000
Security Capital Corporation	Batesville	MS	FA	\$850,000
Small Business Assistance Corporation	Savannah	GA	FA	\$950,000
Snowy Mountain Development Corporation	Lewistown	MT	TA	\$124,991
Solar and Energy Loan Fund of St. Lucie County Inc.	Fort Pierce	FL	FA	\$300,000
Solitas House, Inc.	Tampa	FL	TA	\$124,984
South Carolina Community Loan Fund	Charleston	SC	FA	\$950,000
South Eastern Economic Development Corporation	Taunton	MA	FA	\$600,000
Southeast Arkansas Bank Corporation	Lake Village	AR	FA	\$550,000
Southern Bancorp, Inc.	Arkadelphia	AR	FA	\$950,000
Southern Colorado Community Lending	Pueblo	CO	TA	\$124,755
Southwest Georgia United Empowerment Zone, Inc.	Cordele	GA	FA	\$652,000
Southwest Louisiana Credit Union	Lake Charles	LA	FA	\$950,000
St. Francisville Bancshares, Inc.	St. Francisville	LA	FA	\$650,000
Suncoast Credit Union	Tampa	FL	FA	\$950,000
Texas Community Capital	Austin	ТΧ	TA	\$124,548
The Alliance for Rural Impact	Harrisburg	AR	TA	\$108,260
The Cares Project, Inc.	Mocksville	NC	TA	\$114,148
The Community Development Venture Capital Alliance	New York	NY	FA	\$537,000
The Disability Fund, Inc.	Rockville Centre	NY	FA	\$875,000
The Finest Federal Credit Union	New York	NY	FA	\$600,000
The First Bancshares, Inc.	Hattiesburg	MS	FA	\$950,000
The IRCs Center for Economic Opportunity, Inc.	New York	NY	FA	\$300,000
The Real Estate Council Community Fund	Dallas	ΤX	FA	\$500,000
The Sequoyah Fund, Inc.	Cherokee	NC	FA	\$875,000
Three Roots Capital	Knoxville	ΤN	TA	\$125,000
Tierra del Sol Housing Corporation	Anthony	NM	FA	\$500,000
Tri-State Bank of Memphis	Memphis	ΤN	N FA \$600,000	
TRP Lending, LLC	Chicago	IL	FA	\$125,000
TruFund Financial Services, Inc.	New York	NY	FA	\$1,125,000

AWARDEE NAME	СІТҮ	STATE	TYPE	TOTAL AWARD
University Financial Corp.	Saint Paul	MN	FA	\$875,000
University of Louisiana Federal Credit Union	Lafayette	LA	FA	\$950,000
USET Community Development Financial Institution	Nashville	TN	TA	\$110,115
Vantage West Credit Union	Tucson	AZ	FA	\$950,000
Ventana Fund	Albuquerque	NM	FA	\$200,000
Veridian Credit Union	Waterloo	IA	FA	\$950,000
Vermont Community Loan Fund, Inc.	Montpelier	VT	FA	\$700,000
Vermont-Slauson LDC, Inc.	Los Angeles	CA	TA	\$124,990
Virginia Community Capital, Inc.	Richmond	VA	FA	\$950,000
Washington Area Community Investment Fund	Washington	DC	FA	\$400,000
Westminster Economic Development Initiative, Inc.	Buffalo	NY	TA	\$125,000
Winnsboro Bancshares, Inc.	Winnsboro	LA	FA	\$550,000
Wisconsin Womens Business Initiative Corporation	Milwaukee	WI	FA	\$1,000,000
Womens Venture Fund, Inc.	New York	NY	TA	\$104,600
WomenVenture	Minneapolis	MN	FA	\$300,000

KEY HIGHLIGHTS:

KEY STATISTICS OF APPLICANTS

For the fiscal year (FY) 2018 funding round of the CDFI Program, the CDFI Fund received applications from 432 organizations requesting \$334.9 million in Financial Assistance (FA) and Technical Assistance (TA) awards.

Specifically, 364 organizations requested \$326.6 million in Financial Assistance awards. Of those applicants, 279 Core applicants requested \$270.6 million in awards, and 85 SECA applicants requested \$56 million in awards.

The CDFI Fund received Technical Assistance applications from 68 organizations requesting nearly \$8.3 million in TA awards.

KEY STATISTICS OF FY 2018 FINANCIAL ASSISTANCE AWARDEES

- Total number of awards-222 CDFIs received awards
- Total amount awarded- \$160,633,737
- Type of organizations receiving awards
 - Loan funds- 148
 - Credit unions- 43
 - Depository institutions/holding companies- 28
 - Venture capital funds- 3
- Type of award
 - Core- 165 awards totaling \$138.1 million
 - Small and/or Emerging CDFI (SECA)-57 awards totaling \$22.5 million

KEY STATISTICS OF FY 2018 TECHNICAL ASSISTANCE AWARDEES

- Total number of awards-43 organizations received awards
- Total amount awarded-\$5,107,382
- Type of organizations receiving awards
 - Loan funds- 34
 - Credit unions- 6
 - Venture capital funds- 1
 - Depository institutions/holding companies- 2

LOANS AS MATCHING FUNDS

The CDFI Fund matches all eligible loans provided as non-Federal matching funds with a standard loan product under the FA component. The standard loan product is a fixed-rate, 13-year loan with interest-only payments in years one through ten, providing essential low-cost, long-term capital to CDFIs. And with a subsidy rate of 10.72 percent, the CDFI Program is helping the federal government to stretch its resources even further.

Total Loans Total Grants

FA CORE Awardees: Grants vs. Loan Awards			
าร	\$1.7 million	1.2%	
ts	\$136.3 million	98.8%	

THE FY 2018 FA AWARDEES OPERATE IN ALL 50 STATES

Combined, the FY 2018 CDFI Program Financial Assistance awardees operate in all 50 states, the District of Columbia, American Samoa, Guam, Puerto Rico, and the U.S. Virgin Islands. This coverage includes their certified Target Markets as well as their other areas of operation. The above map illustrates the number of awardees operating in each state. Combined, the FY 2018 Financial Assistance awardees have a total of \$39.9 billion invested in the 50 states and the District of Columbia and \$28.4 million invested in the territories.

PERSISTENT POVERTY COUNTIES

The Consolidated Appropriations Act for Fiscal Year (FY) 2018 required that 10 percent of the funds awarded by the CDFI Fund under the appropriation "shall be used for awards that support investments that serve populations living in" Persistent Poverty Counties (PPCs). PPCs are defined as counties where 20 percent or more of the population has lived in poverty over the past 30 years. These counties can be found in the United States in both rural and urban areas.

For the FY 2018 round, 87 CDFIs received \$18.8 million in awards specifically to serve PPCs, which is in addition to the work that CDFIs already do in PPCs. Historically, past CDFI Program awardees made more than 17 percent of their loans and investments in PPCs.

DISABILITY FUNDS

The CDFI Fund received applications from 33 organizations requesting \$15.2 million in Disability Funds Financial Assistance (DF-FA).

KEY STATISTICS OF FY 2018 DF-FA AWARDEES:

- 15 organizations received \$5 million in awards.
- Awardees consisted of 13 loan funds, 1 depository institution/ holding company, and 1 credit union.
- 10 awardees primarily serve major urban markets, 3 primarily serve minor urban markets, and 2 primarily serve rural markets.

DF-FA awardees will use the funds to enhance their capacity to address the challenges of individuals with disabilities, such as: asset development; affordable, accessible, and safe housing; employment opportunities; or access to assistive products and services that support health and community living.

FY 2018 DISABILITY FUNDS FA AWARD RECIPIENTS

AWARDEE NAME

Clearinghouse Community Development Financial Institution Community Loan Fund of the Capital Region, Inc. Finance Fund Capital Corporation Florida Community Loan Fund, Inc. Genesis Fund. Inc.

IFF

Low Income Investment Fund

Main Street Launch

Nonprofit Finance Fund

Ohio Capital Finance Corporation

Pennsylvania Assistive Technology Foundation

Peoples Bancshares, Inc.

Solar and Energy Loan Fund of St. Lucie County Inc.

The Disability Fund, Inc.

Veridian Credit Union

СІТҮ	STATE	TYPE	DF-FA AWARD
Lake Forest	CA	DF-FA	\$400,000
Albany	NY	DF-FA	\$225,000
Columbus Orlando Brunswick Chicago	OH FL ME	DF-FA DF-FA DF-FA	\$400,000 \$400,000 \$200,000 \$400,000
San Francisco	CA	DF-FA	\$400,000
Oakland	CA	DF-FA	\$400,000
New York	NY	DF-FA	\$225,000
Columbus	ОН	DF-FA	\$400,000
King of Prussia	PA	DF-FA	\$300,000
Mendenhall	MS	DF-FA	\$225,000
Fort Pierce	FL	DF-FA	\$400,000
Rockville Centre	NY	DF-FA	\$400,000
Waterloo	IA	DF-FA	\$225,000

HEALTHY FOOD FINANCING INITIATIVE

The CDFI Fund received applications from 20 organizations requesting \$75.3 million in Healthy Food Financing Initiative Financial Assistance (HFFI-FA).

KEY STATISTICS OF FY 2018 HFFI-FA AWARDEES:

- 14 organizations received \$22 million in awards.
- Awardees consisted of 11 loan funds, 2 depository institution/ holding company, and 1 credit union.
- 11 awardees primarily serve major urban markets, 1 primarily serve minor urban markets, and 2 primarily serve rural and other markets.

HFFI-FA awardees will use the funds to enhance their capacity to make investments in a range of retail and non-retail healthy food projects serving low income communities, including food production, grocery stores, mobile food retailers, farmers markets, cooperatives, corner stores, bodegas, and others.

FY 2018 HEALTHY FOOD FINANCING INITIATIVE FA AWARD RECIPIENTS

AWARDEE NAME	СІТҮ	STATE	ТҮРЕ	TOTAL AWARD
Boston Community Loan Fund	Boston	МА	HFFI-FA	\$1,500,000
Bridgeway Capital, Inc.	Pittsburgh	PA	HFFI-FA	\$750,000
Capital Impact Partners	Arlington	VA	HFFI-FA	\$3,000,000
Enterprise Community Loan Fund, Inc.	Columbia	MD	HFFI-FA	\$3,000,000
Finance Fund Capital Corporation	Columbus	ОН	HFFI-FA	\$500,000
Florida Community Loan Fund, Inc.	Orlando	FL	HFFI-FA	\$1,500,000
Hope Federal Credit Union	Jackson	MS	HFFI-FA	\$1,000,000
IFF	Chicago	IL	HFFI-FA	\$2,000,000
Low Income Investment Fund	San Francisco	СА	HFFI-FA	\$3,000,000
Northern California Community Loan Fund	San Francisco	СА	HFFI-FA	\$750,000
Peoples Bancshares, Inc.	Mendenhall	MS	HFFI-FA	\$500,000
Reinvestment Fund, Inc., The	Philadelphia	PA	HFFI-FA	\$3,000,000
South Carolina Community Loan Fund	Charleston	SC	HFFI-FA	\$500,000
Virginia Community Capital, Inc.	Richmond	VA	HFFI-FA	\$1,000,000

CDFI PROGRAM AWARD BOOK

ADDITIONAL RESOURCES

Learn more about the CDFI Program: www.cdfifund.gov/cdfi

View previous award rounds of the CDFI Fund's programs: www.cdfifund.gov/awards

Visit www.cdfifund.gov to learn about other CDFI Fund programs and how to apply.