

Red Feather Development Group

Charting Our Path Forward

VISION

Red Feather envisions a world where safe housing is available to all and people are inspired to work collectively to create self-sustaining communities.

MISSION

Red Feather partners with American Indian nations to develop and implement sustainable solutions to the housing needs within their communities.

Challenges

- **Homeownership support/education**
- **Affordability “reality check”**
- **Lack of qualified local workforce**
- **Logistics**
- **Distrust of outsiders**

Overcoming the “Barriers” (being like water)

**Rethinking the “One House at a Time”
model**

Assessing the Needs of Our Target Audience

**Evaluating the Cost-Effectiveness of Each
Program**

Addressing all three aspects of sustainability

**Defining how we want to do business – The
Red Feather Way**

**Our volunteers are at the heart of
our work...**

**Providing employment opportunities
for tribal members...**

Empowering youth...

www.redfeather.org