

Lombard Street Renewal

Possibilities: Faith, Land, and Housing
Saturday, April 29th, 2017 | Warner Pacific University

St. Andrew &
All Souls
Episcopal
Church

+

University Park
United
Methodist &
St. Johns
Community
Church

with Rob Justus of
Home First
Development

HomeFirst

DEVELOPMENT PARTNERS

233

Affordable units since
2011

311

Units currently in the
works

\$90,230

Average cost per unit

\$21M+

total budget

Our model is based on free market, mission-driven principles that allow us to build quality affordable housing at nearly **1/3 the cost and 1/3 the time.**

Building Principles

- Durability
- Energy Efficiency
- Water Conservation
- Indoor Air Quality and Ventilation
- Minimizing Environmental Impacts

143rd/Fern Grove

HomeFirst

DEVELOPMENT PARTNERS

Services

Pre-Development

- Project Feasibility Assessment
- Survey / Environmental
- Community outreach
- Site Acquisition

Design & Permitting

- Project Design
- Project Permits
- Green Materials Evaluations
- Engineering

Finance Support

- Pro-Forma / Budget Development
- Bank Financing Proposals
- Tax credit application
- Loan/Grant application

Construction

- Vendor Selection/ MWESB Consideration
- Site Management
- Budget Management

"St. Johns" 2016 State of Housing

- 31,244+ people (2014)
11,562 housing units (2015)
- 3,964 are multifamily units
- 1,326 are regulated affordable
- Poverty rates by race
 - 20% White
 - 63% Black
 - 32% Asian
 - 40% Hispanic-Latino
 - 53% Hawaiian-Pacific Islander

11% of total units are considered affordable

29% of the population lives at or below the poverty line

Building Beloved Community

7600 N Hereford Ave

*Your ancient ruins shall be rebuilt;
you shall raise up the foundations of
many generations;
you shall be called the repairer of the breach,
the restorer of streets to live in.*

Isaiah 57:12

**Why
Affordable
Housing?**

Project Concept

- 24 one-bedroom units
- <60% AMI or ~\$700/month

N Lombard
Street

St. Andrews & All
Souls

University Park United
Methodist & St. Johns
Community Church

Rivergate Community
Church

University Park United Methodist & St. Johns Community Church

“We believe our
affordable housing
project will be a
reflection of the
Kingdom by welcoming
the stranger and
providing hospitality to
our housing-insecure
neighbors.”

4775 N Lombard St.

“The Foundry Project” Timeline

2014

Congregational discernment and decision made
Proforma completed

2015

Land survey & market analysis performed
Initial architectural drawings rendered

2016

Ground lease secured
Congregational Task force assembled
Bell Tower LLC. created
Parsonage sold

2017

Beginning permit stage with the City
Loan and grant applications submitted

Project Concept

- 26 units with capacity for 80 residents
13 1st floor one-bedroom units & 13 townhouse style two-bedroom units
- 60% AMI or ~\$800/month
- No strings attached relationship- site will be professionally managed

MINI 2 BEDROOM UNIT
LEVEL 1 - 376 SF

Our Vision

Current Street View

Initial Rendering

