PAGE

OLENE WALKER HOUSING LOAN FUND

ELELCTRONIC BOARD MEETING
Department of Community and Culture

Salt Lake City, Utah
MINUTES

Wednesday June 22, 2011
Members Present

Representing

Gloria Froerer

Rental Housing

Craig Hackett

Real Estate

Megan Ryan

Housing Advocacy

David Wall

Mortgage Lender

Mayor JoAnn B. Seghini

Local Government

Stephen Blaser

Manufactured Housing

David Luna

General Public
Members Excused/Absent
Major Joe Piccolo, Chair

Local Government
Marty Henrie

Mortgage Lender
Kristen Nilssen

Builder
Jayne Wolfe

General Public
Staff
Gordon Walker

DCC-DHCD

Shelli Goble

DCC-DHCD
Lora Rees

DCC-DHCD

Daniel Herbert-Voss

DCC-DHCD

Visitors
Kathy Kinsman

Attorney General’s Office
Kim Datwyler

NNHC
Welcome - The Olene Walker Housing Loan Fund (OWHLF) Electronic Meeting was held at 324 South State Street, Room 502, Salt Lake City, UT. The meeting was called to order at 8:30 am, by Gordon D. Walker, Secretary.
BUSINESS:

1. Chapel Street Apartments
This project is new construction is a independent-living facility specifically for disabled individuals (HUD 811). Due to competitive nature of HUD 811 financing, project must have written commitment of secondary funding prior to HUD application submission. HUD 811 grants also require any subordinate debt to be deferred for 40 years, as no other hard debt is allowed.
Staff’s recommendation is to fund up to $838,950 for 40 years at zero percent as a cash flow loan. Funding contingent on all other funding sources listed in application, with OWHLF acting as guarantor for up to $838,960 in exchange for developer to identify $19,000 per unit of other fundng sources, utility rebates, and/or fee waivers that can be substituted for OWHLF funds, and construction to Energy Star standards. Construction will be bid on a competitive basis as outlined in the 2010-2011 Program Guidance and Rules (Section III, Paragraph M, page 20).

Craig Hackett motion and David Luna second to accept staff’s recommendation to fund up to $838,950 for 40 years at zero percent as a cash flow loan. Funding contingent on all other funding sources listed in application, with OWHLF acting as guarantor for up to $838,960 in exchange for developer to identify $19,000 per unit of other fundng sources, utility rebates, and/or fee waivers that can be substituted for OWHLF funds, and construction to Energy Star standards. Construction will be bid on a competitive basis as outlined in the 2010-2011 Program Guidance and Rules (Section III, Paragraph M, page 20). The motion carried unanimously.

2. Color Country Community Housing (Two deferred loans for the Mutual Self-Help Program)
Color Country Community Housing is requesting $53,529.00 for two mutual self help participants in their Ivans subdivision. The first loan is for the Tullius family in the amount of $27,704.00 where USDA-RD is lending $151,296.00. The second loan is for the Nielson family in the amount of $25,815.00 where USDA-RD is lending $153,185.00. Both loans will be deferred for 33 years and Olene Walker Housing Loan Fund will have first lien position. Staff has verified that both families do require a deferred loan from the Olene Walker Housing Loan Fund.
Staff’s recommendation to fund $27,704.00 for the Tullius Family and $25,815.00 for the Nielson family, loaning a total of $53,529.00 at 1% for a deferred loan for 33 years.
Megan Ryan motion and Craig Hackett second to accept staff’s recommendation to fund $27,704.00 for the Tullius Family and $25,815.00 for the Nielson family, loaning a total of $53,529.00 at 1% for a deferred loan for 33 years. There was a vote with one Nay. The majority carried, the motion passed.
Adjourn: Steve Blaser motion and Megan Ryan second to adjourn the meeting at 9:17 am. The motion carried

 unanimously.
Submitted by:

Lora Rees

Program Support Specialist
Division of Housing and Community Development,

Administer of Olene Walker Housing Loan Fund

PAGE
2

