LesLe

Lessons Learned: Community & Economic Development Case Studies

[image: image1.png]

Program Name: Santee-Lynches Affordable Housing and Community Development Corporation, Inc. (SLAHCDC)

A CDC working to enhance communities by providing good quality, safe, decent and affordable housing and other forms of economic opportunity for low- to moderate-income individuals.
Federal Reserve District(s):
Richmond
Program Location:
Sumter, SC
Program Geography:
Rural
Program Start Year:
1992
Program End Year:
Ongoing
Lessons Learned Highlight:

1. Empowered residents and public/private partnerships are keys to successful projects.
2. Rural communities are best served by organizations that are multi-faceted.

Project Description:

SLAHCDC strives to enhance communities by providing good quality, safe, decent and affordable housing and other forms of economic opportunity for low- to moderate-income individuals. SLAHCDC believes by empowering individuals to attain independence, they will “create hope, increase self-esteem and improve the quality of life for all citizens of South Carolina.” SLAHCDC’s programs focus on homeownership, affordable rental housing and economic development. The organization’s programs focus on housing, seeing homeownership as a path to financial freedom and improving communities.

SLAHCDC is the only community development organization in South Carolina that participates in the national Rural Home Loan Partnership (RHLP). Through this program, SLAHCDC develops homes for low-income families and helps them acquire the financing they need to become first-time homebuyers.

In 2001 SLAHCDC launched two initiatives to further help low- and moderate-income families. Through its lease/purchase program, clients with past credit problems can lease a home with the ultimate goal of owning it. SLAHCDC also began a purchase/rehab/resale program, through which it buys homes in disrepair, rehabilitates them, and sells them to low-income families.

SLAHCDC also has developed a property management company to better assist low-income renters in their transition to homeownership. SLAHCDC also rehabilitates homes for the very low-income elderly and people with disabilities. As a co-developer, SLAHCDC has also developed apartment complexes. Supportive services to residents, including after-school and drug and alcohol awareness programs, were included in these developments.

In 1994, Isaac Bracey, former president of SLAHCDC, advocated for a shopping plaza in South Sumter to spur economic growth and revitalize the area. In 2003, SLAHCDC was successful in developing Bracey Plaza, its first commercial project, which opened with over 75 percent occupancy level. Bracey Plaza consists of two buildings. The larger building contains 8,000 square feet of retail space. The smaller building contains 6,500 square feet and will be divided into five sections that create space for start-up entrepreneurs. This part of the project involves providing technical and business advice to local business start-ups. A third 5,000 square foot building is planned for the future.
Project Results:

· In partnership with the Rural Home Loan Partnership (RHLP), SLAHCDC has enabled 67 low-income families to become homeowners. They plan to place eight to ten families in 2005.

· SLAHCDC has assisted 10 clients through its lease/purchase program. SLAHCDC has sold over 15 homes through its purchase/rehab/resale program and is in the process of rehabbing four homes. Since 1997, SLAHCDC has rehabilitated more than 400 homes for the very-low income elderly and people with disabilities. SLAHCDC is known throughout South Carolina for its leadership in emergency rehabilitation projects fixing housing problems that pose health and safety risks – drafty windows, heating units that are fire hazards, leaky roofs, etc. SLAHCDC has also co-developed apartment complexes providing affordable homes for more than 300 families.
· SLAHCDC plans to develop a project management company in 2005 to better assist low-income renters. The project management company will be able to provide support services such as credit counseling, job search assistance, budgeting, accessing government programs such as SSI or disability, home buyer courses, etc. The project management company will also assist renters in their transition to homeownership.

· SLAHCDC developed Bracey Plaza shopping center in the economically depressed Fort Sumter area in an effort to revitalize the community. The shopping center has brought services and jobs that help revitalize the area; over 20 jobs opportunities were provided when the center opened. The project RECEIVED an Economic and Development Growth Enhancement (EDGE) award FROM The Federal Home Loan Bank of Atlanta. This award enabled Sumter National Bank, the provider of construction and permanent financing for the project, to provide a commercial loan at 3 percent for 240 months.

Lessons Learned:

· Empowered residents and public/private partnerships are keys to successful projects. SLAHCDC has sought a combination of persistence, focus and dedication in the projects it has accomplished. Empowering the residents of a community to become part of the force of positive change has led to successful projects. By partnering with FHLB, USDA, local and state housing authorities, local government, foundations and the South Carolina Association of CDCs, SLAHCDC has been able to bring about positive change in the communities in which it works – initially four counties and now 11 counties in South Carolina.
· Rural communities are best served by organizations that are multi-faceted. SLAHCDC has helped the “break the cycle of poverty” for many families by providing affordable housing as well as supportive services such as programs that provide credit counseling, job search assistance, budgeting, accessing government programs such as SSI or disability, home buyer courses, etc. The combination of housing and the supportive services has empowered people and resulted in positive change in the lives of many.
Program Lead:

Santee-Lynches Affordable Housing and Community Development Corporation, Inc.

Rural Home Loan Partnership
Program Partners:

Rural Home Loan Partnership, Rural LISC
Contact Name, Address, Phone Number and E-mail:

Luis Rodriguez

President/CEO

255 Broad Street

Sumter, SC 29150
slcdc@ftc-i.net
Phone (803) 436-0020

Fax (803) 436-0003

Project Web Link:

www.ruralisc.org/slcdc.htm
Related Web Links:

http://www.richmondfed.org/publications/community_affairs/marketwise/pdf/mwise2003-2.pdf
(starting on page 30)
Category:

Key Words:

Housing Development & Finance;

Rural, rent homeownership, rehab, EDGE,

Community Development: Partnerships,

development

Capacity Building, & Activity
Record Last Update Date: March 22, 2005
This document was obtained from the Federal Reserve Bank of Chicago Website at [insert URL]. The Federal Reserve System attempts to verify the information presented, but cannot guarantee the accuracy of any information nor does the inclusion of any particular project or program represent an endorsement by the Federal Reserve System. The views expressed herein do not necessarily represent the views of the Federal Reserve System. For additional terms and conditions that apply the use of this and other information obtained from the Federal Reserve Bank of Chicago Website please review the Privacy Policy and Legal Disclaimer found at the Website address listed above.

� EMBED PBrush ���

Santee-Lynches (SLAHCDC)

Page 1 of 3

[image: image2.png]

_1116326187

