
South Sound Housing
Affordability Partners
2023 Year in Review

www.SouthSoundAffordableHousing.org

2

South Sound Housing Affordability Partners

About
SSHA P3

Established in 2021, the South Sound Housing Affordability Partners (SSHA P) is an
intergovernmental collaboration between the Cities and Towns of Auburn, DuPont,
Edgewood, Fife, Fircrest, Gig Harbor, Lakewood, Milton, Puyallup, Sumner, Steilacoom,
Tacoma, and University Place, Pierce County and the Puyallup Tribe of Indians, working
together to create and preserve affordable, attainable, and accessible housing throughout
our communities.

3

3

2023 Year in Review

Table of Contents
•	Affordable Housing Development......................4

•	Housing Policy and Planning...............................5

•	Education and Outreach.....................................7

•	Administration and Governance........................8

4

South Sound Housing Affordability Partners

Affordable Housing
Development

A roof over your head is one of the most basic needs you must meet for health
and stability. Creating and preserving homes, with an emphasis on affordability, is
a key priority for SSHA P and a challenge in a real estate market that continues its
upward climb.

SSHA P has an established common goal to
ensure the availability of housing that meets the
needs of residents and workers at all income
levels in Pierce County, and to complement the
efforts of local government and existing public
and private organizations to address housing
needs in Pierce County.

•	 In December, the SSHA P Executive Board took action to create the SSHA P Housing
Capital Fund. This fund, with initial collaboration between the cities of Auburn, Fife,
Sumner, and Pierce County, will be used to accelerate affordable housing development
and leverage additional local, state, and federal funds.

•	 In early 2023, SSHA P staff identified a property owned by the Department of Natural
Resources (DNR) in unincorporated Pierce County that showed potential for moderate
residential development. SSHA P facilitated meetings between DNR and Pierce County
staff regarding potential acquisition, and in early 2024 Pierce County will acquire this
property for the future development of 24-40 affordable housing units.

3

3 3

3

3

5

2023 Year in Review

Housing Policy
and Planning

•	 The City of Fife adopted the 12-year multi-
family property tax exemption (MFTE)
program, with strong SSHA P staff support,
including the drafting of code amendments
and enacting legislation, as well as facilitating
a financial feasibility analysis on the
program.

•	 Through a grant from the Department
of Commerce and in collaboration with
5 member cities, SSHA P contracted
BERK Consulting to conduct research and
create policy recommendations related
to middle housing and racial equity.
SSHA P staff summarized the findings
by identifying regionally applicable policy
recommendations.

•	 In February, SSHA P adopted the first policy
items for the Housing Toolkit, which included
recommendations that eligible SSHA P
member governments consider the usage of
SEPA Urban Infill and Categorical Exemptions
to streamline the development of certain
types of housing, and later in the year saw
the City of University Place take action to
increase its SEPA categorical exemption
thresholds.

•	 SSHA P staff supported
member governments
in completing their
Comprehensive Plan periodic
updates by supporting
community engagement
efforts, providing feedback on
draft goals and policies, and
facilitating conversation and
collaboration amongst planners
across Pierce County. SSHA P
also created an online resource
to provide a one-stop-shop for
member government staff to
access materials to support
their Comprehensive Plan
Periodic Update work.

3

3

3

3

3

3

3

https://www.cityoffife.org/640/Multi-Family-Housing-Property-Tax-Exempt
https://southsoundaffordablehousing.org/summary-of-middle-housing-policy-recommendations/
https://southsoundaffordablehousing.org/summary-of-middle-housing-policy-recommendations/
https://southsoundaffordablehousing.org/housing-toolkit/
https://southsoundaffordablehousing.org/comprehensive-plan-resources/

6

South Sound Housing Affordability Partners

Housing Planning and Policy

•	 During the 2024 State Legislative
Session, SSHA P staff worked to
advance capital budget funding
for member government priority
projects, with 3 of 4 projects
funded, and more than $20 million
directly appropriated to support
affordable housing development
in Pierce County. SSHA P staff also
worked with the Legislature to
increase local government capacity
to provide funds for affordable
housing and services through SB
5604. To ensure transparency
and accountability, SSHA P staff
developed and distributed weekly
hot sheets on legislative activity.

•	 SSHA P staff supported the City of Fircrest’s application to the Department of
Commerce’s middle housing grant, which was awarded.

3

3

3

3

7

2023 Year in Review

Education and
Outreach

•	 SSHA P staff collaborated with the Pierce County
Assessor-Treasurer’s Office, Pierce County Human
Services, and other community service providers to
hold a series of six property tax exemption seminars
around the county where low-income seniors and
people with disabilities were able to learn about
the exemptions and other community resources.
These seminars resulted in the group receiving the
prestigious Pierce County Standing Ovation Award,
which recognizes excellence in effective government
service.

•	 SSHA P staff created graphics for each member
jurisdiction illustrating data on housing attainability.
These graphics are posted to SSHA P’s website and
can be used by members for educational purposes.

3

3

3

https://www.youtube.com/watch?v=v0pIGueiquE
https://southsoundaffordablehousing.org/pierce-county-housing-attainability/

Administration and Governance

SSHA P established its Advisory Board and appointed 19 community members to support
the Executive Board’s work with subject matter expertise and lived experience.

3

8

South Sound Housing Affordability Partners

https://southsoundaffordablehousing.org/about/advisory-board/

9

2023 Year in Review

2023 Year in Review

