

HDR Foundation

ANNUAL REPORT | 2013

MISSION

The HDR Foundation aims to benefit the communities where we live and work by supporting activities that align with our values and areas of expertise.

CONTENTS

02

2013 By the Numbers

03

Message from the Chairman

04

Our Giving at Work

07

Our Donors

08

Special Thanks

2013 By the Numbers

TREMENDOUS NEED

74 GRANT
APPLICATIONS

REQUESTS FROM

>20 states

\$1,336,000
MILLION
IN GRANT REQUESTS

MATCHED BY A TREMENDOUS RESPONSE

150 EMPLOYEE / RETIREE
CONTRIBUTORS

\$160,000 IN GRANT
MONIES AWARDED

TO **13** DIFFERENT
ORGANIZATIONS

LEADERSHIP

BOARD MEMBERS

Eric Keen, P.E., Chairman
Engineering President

Doug Wignall, AIA LEED AP
Architecture President

Judy Webster
Human Resources Director

Rex Fisher
Corporate Relations Director

Merle Bachman, AIA
Architecture President, Retired

2012-2013 GRANT GIVING COMMITTEE

Kelly Buer | Omaha, NE

Mike Pucci | White Plains, NY

Amie Gray | Englewood, CO

Jan Bishop | Omaha, NE

Lily Livingston | Omaha, NE

Julie Jessen, Chair-Elect | Anchorage, AK

Shay Roalson | Austin, TX

Henrietta G. McBee | West Palm Beach, FL

Josh Krayger, Chair | Princeton, NJ

FOUNDATION ADVISORS AND STAFF

Lou Pachman | Secretary

Chad Hartnett | Treasurer

Marilyn Kerans | Administrator

Message from the Chairman

We can make a difference. That is the driving philosophy behind the HDR Foundation. HDR as a company has long contributed to charitable organizations. But our employees also generously donate their time and money to causes ranging from charity walks and food drives to planting trees and cleaning up roadways. The formation of the HDR Foundation in 2012 allows HDR to match the financial contributions and interests of our employees to the needs of our communities.

As we started this venture, we had no way of knowing what the response would be—from the communities in which we live and work, or from our employees. Looking back at the Foundation's first year, all I can say is that it far exceeded our expectations. We received grant applications from 74 charitable organizations in more than 20 states, totaling \$1,336,000 million in grant requests—far more than we could support in our first year of operation. It was, at times, heartbreaking to read about the overwhelming need in our communities. But it was also humbling and uplifting to learn about the passionate people who are committed to changing the world for the better. We are so proud to be part of the work they do.

I am, perhaps, even prouder of our employees. Thanks to the generous support of more than 150 employees and retirees, whose contributions were matched by HDR, Inc., the HDR Foundation awarded over \$160,000 in grant monies to 13 different organizations. Through their support of the HDR Foundation, our employees are helping to create healthier communities, enhance educational opportunities and protect our environment.

One of the best things about working at HDR is knowing that the work we do matters. Each of us feels a sense of accountability not only to our clients, but to our communities as well. The HDR Foundation is yet another way for us to positively impact the communities in which we live and work. Together, anything is possible.

Eric L. Keen, P.E.
Board Chairman

Our Giving at Work

In 2013, the HDR Foundation received a total of 50 small grant applications (under \$15,000) as well as 24 large grant applications (\$15,000 and over). Each application was reviewed by the nine members of the Grant Giving Committee, and selected grants were then recommended to the HDR Foundation Board for approval.

2013 Small Grant Recipients

The **Rock Solid Robotics Team** at Two Harbors High School in Two Harbors, Minn., purchased power tools to design and build sophisticated robots for the FIRST Robotics competition. The school's robotics program gives students the opportunity to discover their talents in engineering and technology.

New trees are helping to restore the tree canopy in midtown Omaha, Neb., promoting biodiversity and a more livable community. The trees were planted by the **Midtown Neighborhood Alliance** an organization of midtown neighborhood groups.

Middle-school students in New Orleans, La., are being exposed to careers within the preservation, built-resources and arts disciplines through the **Preservation Resource Center's** *My City, My Home* heritage education program. The program seeks to inspire responsibility and stewardship for the city's cultural resources.

The **Center for Interdisciplinary Studies of Youth and Science** at the San Diego State University Research Foundation in California

is moving forward with its "Building Healthier Communities and Pathways to Higher Education with Native American Youth" program.

Friends of Cedar River Watershed in Seattle, Wash., five volunteer habitat restoration and stewardship events at the Sammamish Landing Project.

Young women in 13 counties in Illinois are being inspired to be healthy and confident through experienced-based curriculum which creatively integrates running through the **Girls on the Run of Central Illinois** program.

Serving a minimum of 700 students annually, the **Elementary Institute for Science** in San Diego, Calif., promotes the study of STEM (science, technology, engineering and math education) endeavors to underprivileged youth in Southern California.

Sweet Dream in a Bag will provide bedding packages for 100 needy children in different cities along Colorado's Front Range from Pueblo to Ft. Collins.

In California, the **San Francisco Bicycle Coalition** is transforming San Francisco streets and neighborhoods into more healthy, livable and safe places by promoting the bicycle for everyday transportation.

OUR AREAS OF FOCUS

The Foundation's areas of focus mirror HDR's breadth of knowledge and expertise. With this in mind, we provide grants for projects that demonstrate direct impact as well as projects that can be replicated or scaled. Specific areas of focus include:

EDUCATION

Our company, clients and communities benefit from a well-educated, skilled and informed population. Examples of projects we may fund include:

K-12 education projects that support architecture, engineering, design, environmental science, consulting and planning.

HEALTHCARE AND HEALTHY COMMUNITIES

With a healthcare design practice that is consistently ranked No. 1, we value the importance of healthcare and healthy communities. Examples of projects we may fund include:

- Active lifestyles
- Wellness education
- Preventative healthcare
- Alternative healthcare delivery methods

HEALTHY ENVIRONMENT

We recognize the value of environmentally responsible practices to our clients, employee-owners and communities. Examples of projects we may fund include:

- Projects that promote use and development of active transportation modes, such as walking or biking
- Water, energy and waste reduction projects
- Innovative small-scale renewable energy and water reuse projects
- Community-led environmental restoration efforts that improve water quality, habitat and community green spaces

OTHER, EMPLOYEE DIRECTED

On occasion, the Foundation may provide targeted grants in other areas based on HDR's areas of expertise. These may take the form of annual employee-supported campaigns that target preselected, strategic initiatives.

2013 Large Grant Recipients

The **Lower Columbia Estuary** in Portland, Ore., and its "Science in Action" Outdoor Environmental Education Program will engage 500 students from underserved communities in innovative science-based environmental education experiences.

The **Center for Environmental Health** in Oakland, Calif., will apply HDR Grant monies to fund its work with larger purchasers who, through their buying power, can incentivize manufacturers to remove flame retardant chemicals from their products, thus making their products safe for human health and the environment.

In Nebraska, the **Omaha Healthy Kids Alliance** is promoting healthy, safe, and green housing for children and families in the community by tuning or replacing furnaces, weather-stripping, installing radon mitigation systems, stabilizing lead-based paint, using non-toxic pest management and fixing other safety hazards in their homes.

In Minnesota, the **Greater Minneapolis Crisis Nursery** is determined to end child abuse and neglect and create strong, healthy families by ensuring that children's health issues are fully addressed through the Pediatric Assessment and Medical Management program.

Our Donors

Thank you to our employees and retirees who contributed to the HDR Foundation in 2013.

Ahlers, Bryan
Andersen, Nichole
Anderson, Jarod
Ashcroft, Sherry
Babendure, Casey
Balchunas, Brian
Barnhart, William
Bedhun, Bob
Bell, Graham
Berliner, Harvey
Bishop, Janelle
Bland, Thomas
Blaylock, William
Bleeker, Gary
Bonge, Lynn
Borkoski, Virginia
Bosco, Robert
Bowdoin, Paul
Bowen, John
Boyes, David
Brammier, Paula
Brinkman, William
Brown, Jerome
Carpenter, Bruce
Case, Robert
Chapman, John
Chiglo, Jay
Clark, Angela
Clatanoff, John
Connolly, Timothy
Cooper, Steve
Corbett, Oliver
Cowan, Timothy
Cox, Terrence
Curtis, Donald
Dalton, Mark
Doiel, Michael
Dolson, Gretchen
Dougherty, Timothy
Duarte, Daniel
Duty, Katie
Earle, Marcia
English, Quint
Erskine, Miles
Fitzpatrick, James
Fox, Jacqueline
Fox, Steven
Foxy, Bryan
Frissora, Joseph
Fryklind, Karl
Fuchsel, Kelly
Gapinski, Duane

Garland, Edward
Gehrki, Bernard
Giebink, Brian
Goehri, Roger
Goehring, Wade
Gordon, Fassett
Graff, Neil
Haack, Carlton
Han, Jeffery
Hartnett, Chad
Hawley, William
Heath, Mindelyn
Hicks, Thomas
Highland, Dianna
Holcomb, Terri
Hoppy, Brian
Hunter, Richard
Ingels, James
Jensen, James
Jessen, Julie
Jeter, Jerry
Johnson, Jodie
Jones, Brian
Kaatz, Kelly
Kaysonepheth, Kelly
Keen, Eric
Kempf, Gregory
Kennedy, Holly
Kennedy, Ruth
Kerans, Marilyn
Keyes, Steven
Kramer, Tara
Krayger, Joshua
Langlois, James
Leahey, Robert
Lewis, Harold
Lisak, Douglas
Little, George
Livingston, Lily
Lutz, Daniel
Lykens, Kenneth
Maher, Terrence
Maher, Tracy
Mahoney, Sean
Massengill, Jeff
McAneny, Douglas
McBee, Henrietta
McConnell, James
McPherson, John
Meilleur, Aaron
Meister, Diane
Meysenburg, Galen

Moore, David
Moran, Michael
Morris, Louis
Murphy, Michael
Newman, Matthew
Oleson, Alan
Olsen, Kent
O'Reilly Jr., Charles
Pannell, Richard
Panzarino, Stephen
Placilla, Melford
Prewitt, Sasha
Pucci, Michael
Ray, Brian
Reece, Lisa
Reed, Scott
Reiter, Jared
Richardson, Lisa
Roalson, Shay
Roden, Laurie
Roth, Patricia
Sabeti-Carretta, Kian
Sanders, Thomas G.
Sanders, Thomas M.
Sansoni, Thomas
Scales, John
Scheible, Otto Karl
Schinker, Colleen
Schrage, Katherine
Semin, Justin
Sheehan, Neil
Shoemaker, Darryl
Sosnowchik, Kathryn
Steinhart, Pamela
Stevens, Jerry
Tanner, Kendal
Theobald, Nancy
Tierney, Todd
Timm, Katriina
Van Haitsma, Jennifer
Vandeveer, Thomas
VanDien, James
Vensas, Richard
Voorhees, Brian
Wadsworth, William
Webster, Judith
Weston, David
Wignall, Douglas
Williams, Terrence
Yadlosky, John
Zweighaft, Simon
Anonymous

Special Thanks

Bleeker Seeds Endowment Fund

For many years, Gary Bleeker led our Water & Natural Resources practice. Under Gary's leadership, the program grew from a niche practice to an industry leader. We can't thank Gary enough for his leadership over his 33 year career with HDR.

But Gary's legacy will extend far beyond his technical leadership. When Gary retired at the end of 2013, he made a generous donation to the HDR Foundation. His contribution will be used to advance our profession by supporting STEM programs and activities, including a potential scholarship program.

Thank you, Gary, for your extraordinary gift and for helping the HDR Foundation further its mission.

Krayger Sets the Tone for Foundation's Success

Josh Krayger isn't one to shy away from a challenge. When asked to chair the Foundation's Grant Giving Committee during its inaugural year, Josh, of course, didn't hesitate. Instead, he jumped in and started tackling the enormous challenge of setting up the committee's review and selection processes.

In addition to his spearheading the committee, Josh also devoted countless hours to spreading the word about the HDR Foundation. But for Josh, it was worth the time to be part of something special.

"Contributing to the HDR Foundation through the Grant Giving Committee was an amazingly rewarding experience. It exposed me to so many great community organizations to which my fellow colleagues already contribute. In the process, I made connections with colleagues across business groups and office locations," he said.

Josh, we admire and appreciate your passion. Thank you for setting the stage for the Foundation's future success.

About the **HDR Foundation**

As architects, archaeologists, economists, builders, artists, scientists and engineers, we have the ability to make the world a better place. The HDR Foundation is an extension of the good work we already do and another way for us to partner with communities to realize positive change. We provide grants to 501(c)(3) nonprofit organizations, federally recognized tribal governments, and to political subdivisions, such as school districts or libraries that focus on healthcare and creating healthy communities, enhancing education and protecting the environment. Preference is given to organizations located the communities where we live and work, those that support global initiatives and to organizations at which our fellow employees volunteer. For more information, visit the HDR Foundation page under Our Story on hdrinc.com.

