

Low Income Housing Tax Credit (LIHTC) Program

City Council Meeting
February 18, 2020

Galen Price
Housing and Code Enforcement

Presentation Overview

- Waco LIHTC Policy Overview
- Project Request(s) For Support
- Recommendation
- Next Steps
- Questions

City of Waco Policy

- Criteria for Resolutions of Support must include the following:
 - Affordable Units to Market Rate Units (minimum 85% to 15%)
 - Unit set-aside for Housing Authority (minimum 5 units)
 - Construction architecturally compatible with existing neighborhood
 - Community Involvement (minimum of 2 public hearings within proposed development neighborhood)
 - Taxable real estate

Income Levels

2019 HUD HOME Income Limits effective 6-28-2019

Family Size	1	2	3	4	5	6	7	8
Percentage of Median 30%	14,350	16,400	18,450	20,450	22,100	23,750	25,400	27,000
50%	22,600	25,800	29,050	32,250	34,850	37,450	40,000	42,600
60%	27,120	30,960	34,860	38,700	41,820	44,940	48,000	51,120
80%	\$ 36,150	\$ 41,300	\$ 46,450	\$ 51,600	\$ 55,750	\$ 59,900	\$ 64,000	\$ 68,150
MEDIAN INCOME	45,188	51,625	58,063	64,500	69,688	74,875	80,000	85,188
120%	54,225	61,950	69,675	77,400	83,625	89,850	96,000	102,225
200%	90,375	103,250	116,125	129,000	139,375	149,750	160,000	170,375

Project 1 Request for Support

- Development Name: Paige Estates
- Developer: JES Dev Co, Inc.
- Project Location: 11th and Ross
- Number of Total Units: 40 (Senior Development)
 - Affordable Units: 34
 - Market Rate Units: 6
- Total Estimated Project Costs: \$8.0M
- Located in a census tract with poverty rate above 40%

11th St. & Ross Ave.

*Evermore Senior Village - Snellville, GA

PAIGE ESTATES: EXAMPLE OF COMPLETED PROJECT

Waco, TX

February 10, 2020

rosemann
& ASSOCIATES P.C.

Project 2 Request for Support

- Development Name: Avanti Viking Hills
- Developer: Madhouse Development Services
- Project Location: 6501 & 6515 Sanger Ave.
- Number of Total Units: 82 (Family Development)
 - Affordable Units: 69
 - Market Rate Units: 13
- Total Estimated Project Costs: \$20.0M

6501 & 6515 Sanger Ave.

Project 3 Request for Support

- Development Name: The Brazos
- Developer: Housing Trust Group
- Project Location: 200 E. Waco Dr.
- Number of Total Units: 100 (Senior Development)
 - Affordable Units: 85
 - Market Rate Units: 15
- Total Estimated Project Costs: \$17.3M

200 E. Waco Dr.

NORTHWEST ELEV. - WAGO

Recommendation

- Resolution of Support for each project
 - Increases the number of affordable housing rental units in Waco
 - Provides additional available units for seniors and families
 - Each development meets the criteria set forth in the policy outlined
 - Development of two vacant parcels of land and the redevelopment of a third

Next Steps

- Adopt a Resolution of Support
- Await notice of Final Award from TDHCA
- Project(s) would go through City's development process
- Enter into a development agreement for fee waiver
- Construction begins in 2021

Questions?

Low Income Housing Tax Credit Discussion
Housing & Community Development
Galen Price

