

Schroeder Road Apartments

Project Developer : Stone House Development, Inc.
Helen Bradbury, Rich Arnesen

Stone House Development, Inc.

- Formed in 1996
- Development, Property Management, Property Accounting, Section 42
Compliance
- Specializes in Mixed Use, Mixed Income and 100% Affordable Multifamily Rental
- Completed 22 Projects to Date
- 9 Current Projects in Madison

Madison Properties

The Lyric – 138 Units

The Breese – 65 Units

Madison Mark – 112 Units

City Row – 83 Units

Pinney Lane – 70 Units

Madison Properties

Overlook at Midtown – 88 Units

Overlook at Hilldale – 96 Units

Arbor Crossing – 80 Units

Park Central – 76 Units

Property Location Map – 5614 Schroeder Road

Subject Property Location

Satellite View of Subject Location

General Development Concept

- 4 story, 96 unit multi-family property with ample parking (82 underground and 67 surface stalls)
- The development will include a 4,000 square foot restaurant
- Site outdoor amenities such as community gardens, tot lot and grilling area
- Use plantings and construction to help mitigate traffic noise
- Onsite supportive service office for The Road Home

Aerial Site Plan

Site Aerial
5614 Schroeder Rd
Madison, WI
September 19, 2018

South Concept Elevation along Schroeder Road

West Concept Elevation along Schroeder Court

Schroeder Road – Comparable Exterior

Overlook at Midtown – Opened in 2010

Arbor Crossing – Opened in 2013

Schroeder Road – Comparable Common Areas

City Row – Opened in 2010

Common Area Property Features

Apartment Property Features

- In Unit Washer/Dryer
- Energy Star Appliances
- Window Coverings
- Large Windows, Low E Glass
- Walk-in Closets
- Vinyl Plank Flooring

Schroeder Road – Comparable Interior

Arbor Crossing – Opened in 2013

Unit Mix

What is Section 42 Affordable Housing?

- A federal tax credit given to large corporations to encourage their investment in work-force or affordable housing
- Each state receives an allocation based on their population – developers compete for an allocation in the state the project is to be built in
- The program has been in existence since 1988
- Investors receive the tax credit over a ten year span
- Incomes and rents are adjusted annually by HUD
- Projects must remain affordable for 30 years
- If during the holding period the project goes into foreclosure the tax credits are recaptured
- Developers, like Stone House, guarantee that the project will remain viable and that only qualified residents will reside in it
- Section 42 is not Section 8. Section 42 properties have rents that are capped at a fixed amount and residents pay their own rent. Section 8 properties have tenant rent that is based on 30% of the tenant's income and the difference is paid by the federal government. The Schroeder Road Apts does not have Project Based Section 8 Rental Assistance.

Supportive Housing Unit Mix

Unit Mix of Supportive Housing Units (20 Total)

- Formerly homeless households residing in permanent supportive housing units no longer in need of supportive services (Moving Up Program)
 - (4) Two Bedrooms – 30% CMI
 - (6) Three Bedrooms – 30% CMI
 - Supportive Service Provider: The Road Home (Part of Continuum Care) – This office will be located onsite.
- Military Veterans (10% of Project)
 - (7) One Bedrooms – 30% CMI
 - (3) Two Bedrooms – 30% CMI
 - Supportive Service Provider: Dane County Veterans Service Office (Housing Referrals will also come from the Madison VA Homeless Program and VASH)

Supportive Services

- The Road Home will provide on-site supportive services to the 10 (30% CMI) 2 and 3 bedroom apartments for those that have occupied supportive housing units successfully for 2+ years and no longer require intensive supportive services.
- The Dane County Veterans Office will provide supportive services to the 10 (30% CMI) 1 bedroom apartments for military veterans. The DCVO will provide referral and outreach to connect potential Veteran residents with local and state Veteran-specific services and resources.
- Both organizations will work with Stone House's management team to finalize a screening program that seeks to advance the housing needs of homeless families and veterans while maintaining our Resident Selection Criteria standards.
- Examples of supportive services that will be offered are: housing and personal needs, child care assistance, health care assistance, financial benefits, caregiver assistance and acting as a liaison for other agencies assisting the resident(s).

Income and Rent Limits

- Income Limits (Based on Household Size)

County	%	1 Person	2 People	3 People	4 People	5 People	6 People
Dane	30	\$19,260	\$22,020	\$24,780	\$27,510	\$29,730	\$31,920
Dane	50	\$32,100	\$36,700	\$41,300	\$45,850	\$49,550	\$53,200
Dane	60	\$38,520	\$44,040	\$49,560	\$55,020	\$59,460	\$63,840

- Maximum Rent Limits (Based on Apartment Size)

County	%	Efficiency	1 Bdrm	2 Bdrm	3 Bdrm
Dane	30	\$481	\$516	\$619	\$715
Dane	50	\$802	\$860	\$1,032	\$1,192
Dane	60	\$963	\$1,032	\$1,239	\$1,431

- Schroeder Road Affordable Unit Mix

CMI %	Quantity
30%	20
50%	37
60%	24

Rent Comparison

Property	1 Bedroom	2 Bedroom	3 Bedroom
Subject Property - Affordable	\$420 to \$935	\$505 to \$1125	\$600 to \$1060
Subject Property – Market Rate	Starting at \$1150	Starting at \$1370	n/a
Wellington Apartments	\$810	n/a	n/a
Schroeder Square Apartments	\$875	\$1000	n/a
Tyberius Apartments	\$1150 - \$1270	\$1370 - \$1600	\$1550+

Tenant Selection Plan

- Minimum income requirements
 - All of the tenants will pay rent and minimum income standards will be set.
- Occupancy limits of no more than 2 people per bedroom
- Credit and housing history
 - 2 years of a positive housing history including a positive payment history and no lease violations
 - No pending bankruptcy
 - Eviction History: No evictions in the past 2 years, cannot currently be under eviction, cannot have a past history of 2 or more evictions or owe another landlord money.
- Criminal conviction records
 - All criminal conviction records that present a demonstrable risk to resident and employee safety will be reviewed.
 - Any conviction involving the manufacturing or distributing a controlled substance as defined in Sec. 102 of the Controlled Substances Act will result in an automatic denial.
 - Registry on the Sex Offenders Registry will result in an automatic denial.
 - Convictions of any other crime(s) that shows a demonstrable risk to tenant safety and/or property within the past 10 years will result in a denial.

Resident Profile of a 96 Unit Stone House Property

- 25% - Work at retail establishments
- 20% - Work at local hospitals / clinics
- 18% - Work at clerical positions
- 15% work in the construction industry, clergy, are self-employed or teachers/day care employees
- 12% - Receive Social Security benefits
- 10% - Work at bars / restaurants