

Getting Results in Affordable Housing

What Makes It Work?

Kathy Stilwell

Deputy Director

The Affordable Housing Group of NC

THE **AFFORDABLE** HOUSING GROUP
of North Carolina, Inc.

Who is The Affordable Housing Group of NC? (TAHG)

- Non-profit established in 1966 to address affordable housing issues in rural areas of North Carolina
- Currently work across North and South Carolina in rural, suburban, and urban areas
- Responsible for leveraging financing to develop over 4,000 affordable homes and apartments across the Carolinas.
- Current portfolio includes 743 affordable apartments with over 200 in the planning stages

What do we do?

■ TAHG Program Areas:

- Develop, own and operate affordable housing – usually in partnership with a local non-profit
- Provide technical assistance to local governments, non-profits and faith based organizations
- Provide classroom training including administration of the Association of Housing Counselors

What Makes Affordable Housing Work?

- Serve the needs of the community
- Assemble the right team
- Do it right – affordable does not mean inferior
- Make sure the numbers work
- Case Study

Serve the need in the community

Who to talk to

- Local Government
- Local Non-Profits
- Local Service Providers
- Neighborhood groups, churches, etc.
- Potential Partners
- Know your competition
- Talk to the folks with the money

Assemble the Right Team

- Owner/Partner
- Developer
- Investor / Lender
- Legal / Accounting

- Architect / Engineer / GREEN
- Contractor

- Management
- Service Provider

Do It Right

- Pick the right site
- Design the right product – attention to detail is critical
- Green/Energy Efficient/Healthy
- Quality construction materials and methods
- Responsible Management
- Responsible Ownership

Make sure the numbers work now...

■ Development Financing

- Do your sources work together
- What is the timing for your applications and when will the dollars be available
- Understand the rules that come with the money
- Know what will happen if things go wrong

Make sure the numbers work later

■ Operating Budget – 30 Years

- Achievable rents – room to go up or down depending upon conditions
- Realistic operating costs
- Who funds the shortfall?
- Who gets the cashflow?
- Asset Management – who is managing your manager?

Case Study #1 – The Bungalows, Davidson, NC

- Partnership between local nonprofit and TAHG
- City donated the land and street improvements
- Crosland was the contractor
- 32 LIHTC apartments
- Fannie Mae Maxwell Award Winner for Design

The Bungalows - 2000

The Bungalows - Now

Case Study #2 – Cherry Gardens, Charlotte, NC

- Cherry is the oldest african american neighborhood in Charlotte
- Surrounded by affluent neighborhoods and expanding urban uses (community college, hospital, retail)
- Local business man had vision to allow investment without displacing longtime residents – donated the land for senior housing

Cherry Gardens

- Developers: TAHG and Living Gardens LLC
- 506 Avant Street, Charlotte, NC
- 42 affordable apartments for seniors
- Construction completion: April 2010
- Construction Budget: \$3.8 million
- Affordability: 24% to 60% AMI
- LEED for Homes Gold Certification – first in NC

Cherry's Green Building strategies

- Energy– Efficient windows, insulation, water heaters, Energy Star light fixtures and appliances, & radiant barrier roof decking
- Water- low flow fixtures & toilets
- Construction site recycling
- Spot ERV provides fresh air to each unit
- Indoor Air Quality - Low VOC carpet and paint, low formaldehyde countertops

Cherry's Green Site strategies

- High density on previously developed site
- Numerous neighborhood amenities and transit within walking distance
- NC native drought tolerant plants & tree preservation
- High efficiency irrigation
- Charlotte's first Stormtech underground stormwater system

Blueprint North Carolina

- UNC-TV clip from Blueprint North Carolina will be posted on the internet at

<http://www.unctv.org/blueprint/>

Hardly anything is easy
or a perfect fit on first try

Green affordable housing is achievable if you
are willing to learn, adapt, and be creative

Kathy Stilwell
Deputy Director
The Affordable Housing Group of NC
kstilwell@affordablehousinggroup.org
704-968-7202

More info available at
www.affordablehousinggroup.org

