

Affordable Housing and Open Space: Creative Partnerships for Success

Citizens' Housing and Planning
Association

Dual Crisis

- **Between 1985 and 1999, 40 acres/day were lost to development in Massachusetts. (1)**
- **From 1980 to 2003, MA home prices increased 463%, the highest percentage increase in the nation in that time period. (2)**

Sources:

- (1) Mass Audubon, Losing Ground: At What Cost?, 2003.
(2) U.S. Office of Federal Housing Enterprise Oversight.

Large Lot Subdivisions Consume Land with High-Priced Homes

Is it possible to address
affordable housing needs
and open space protection
together? YES!

13 Case Studies

- Lincoln
 - Battle Road Farm
- Amherst
 - Cherry Hill Co-Housing
 - Misty Meadows
- Easthampton
 - Whitebrook Farm
- Norwell
 - Jacobs Pond
- West Tisbury
 - Island Co-Housing
- Northampton
 - Ryan Road
 - Westhampton Road
 - Garfield Avenue
- Wayland
 - Paine Estate
 - Nike Site
- Newton
 - Forte Property
 - Kessler Woods

Land Protection/Affordable Housing Strategies

- **Community Preservation Act Projects**
- **Open Space Residential Design/Cluster Bylaws**
- **Chapter 40B**
- **Non-Profit Groups**
- **Creative combination of municipal goals**
- **Other Creative Partnerships**

Battle Road Farm

Lincoln 1988-94

- Town purchased 47 acre parcel for \$1.4 million
- Sold 23 acres for business park
- Rezoned 24 acres as a Planned Unit Development
- Keen Development Corporation built 120 homes, 48 affordable
- 12 acres of open space preserved

Cherry Hill Co-Housing Amherst - 1990

- 90-acre site
 - 66-acre 9-hole golf course
 - 24 adjacent acres
- Town purchased land for appraised \$2.2m
 - Retained golf course
 - Sold remaining acreage for \$400,000
- Non-Profit Developer created Cherry Hill Co-Housing
 - 32 Condominium units clustered on 5 acres
 - 19 acres retained as open space

Housing Component

- 32 Condominiums
 - 2-3 family units
- 8 units targeted for families making <80% area median income
- Perpetual deed restrictions
- Community building, public open space

Open Space Component

- 66-acre golf course owned by Town
- 19 acres within development owned by condo association
 - Community gardens
 - Woodlands
 - Wetlands
- Building permit prohibits development of woodlands

Cherry Hill Co-Housing

Community Center

Misty Meadows Amherst - 1987

- 137-acre Wentworth Farm, adjacent to Town open space, on market
- Local developers (Robert and Judith Rivard) want to build affordable housing
- Purchase land for \$750,000
- Town buys 97 acres for \$310,000
- 40-acre development constructed under Town's Cluster Development Bylaw

Housing Component

- 41 units on 18 acres
 - 37% affordable
- Density bonus for affordable units
- Two lots set aside for Amherst Housing Authority – 4 units planned (<50% median)

Open Space Component

- Town purchased 97 acres of open space
- 25 acres of open space within development

Community Open Space

Whitebrook Meadow Easthampton

- Proposed multi-generational, mixed income development
- Goal
 - Provide affordable homes for foster families, and integrate with seniors
- Partners
 - Non-profit Treehouse Foundation
 - Beacon Properties, Inc.
 - Town of Easthampton

An aerial photograph showing a school building and a large open field. The school building is a large, white, multi-story structure with a complex roofline, situated in the upper right quadrant. A road with two lanes runs horizontally across the middle of the image, curving slightly to the right. To the left of the road, there are several residential houses and a utility line. The field below the road is mostly brown and appears to be a construction or development site. The surrounding area is a mix of green grass, brown earth, and dense trees. The text 'Easthampton Middle School' is overlaid in white at the top, and 'Development Site' is overlaid in white in the center of the field, which is also circled by a black oval.

Easthampton Middle School

Development Site

Housing Component

- 48-acre parcel - \$875,000
- Subdivided into two lots
 - 8-acre, 8-unit cluster subdivision
 - 40-acre, 104-unit Comprehensive Permit
 - 60 affordable units

White Brook Meadow
Easthampton, MA

Preliminary Site Development and Landscape Plan

Date: 06/15/11

Courtesy of Dodson Associates

Open Space Component

- 17 acres of permanent open space
- Also includes large common meadow
- Abuts 100-acre Town-owned park

Rendering courtesy of Dodson Associates

Jacobs Pond Norwell - 2001

- 9-acre site on Jacobs Pond
- Comprehensive Permit to allow 44 condominiums on a 9-acre site
- 3.6 acres set aside as open space

Housing Component

- Restricted: over age 62
- Eleven units reserved for hhlds making <80% of the median area income
- 99-year deed restrictions

Open Space Component

- 3.6 acres conveyed to Conservation Commission to protect pond
- Adjacent to Jacobs Pond Conservation Area

Island Co-Housing West Tisbury - 2000

- 49-acre site purchased by South Mountain Company
- Subdivided into four parcels
- 30 acres for 16-unit co-housing development
 - Pedestrian-oriented
 - Streets and vehicles on perimeter only
 - Community center, communal responsibilities
- **Comprehensive permit** to cluster housing on 6 acres
- 24 acres left as open space

Private Business
Parcel

Open Space

Private Home
Parcel

S I T E P L A N

ISLAND COHOUSING
West Tisbury, Massachusetts 02575

NORTH

LOC

Housing Component

- 16 single family homes
- 4 affordable to hhlds making less than 80% of median, 4 others set aside for moderate income

Open Space Component

- 24 acres
 - “Village Common”
 - Community garden
 - Pond
 - Playing fields
 - Wooded area
- Owned by homeowners’ association

Photo courtesy of South Mountain Co., Inc.

Photo courtesy of South Mountain Co., Inc.

Ryan Road

Northampton - 2000

- 60-acre parcel with limited frontage, single family home for sale
- City paid \$60,000 to purchase land for conservation purposes
- Used \$45,000 CDBG funds
- Additional money from Open Space Fund and DPW fund (for well protection)

Housing Component

- Used cluster bylaw
- Habitat for Humanity built duplex on 23,000 sf lot
- Units available to hhlds making <50% area median income
- Existing single family home on 13,600 sf rehabbed and sold at market-rate

Open Space Component

- In proximity to Saw Mill Hill, a priority area for open space protection
- Adjacent to 24 acres of conservation land in cluster development
- Development added 59 acres, including land for well protection
- Includes 10 foot wide easement by housing

Westhampton Road Northampton - 2001

- 20-acre parcel slated for development
- Development plan encroached on land needed for buffer around planned land fill expansion
- Endangered species and threat of eminent domain convinced developer to sell land to the City for market value plus sunk costs
- Total cost to City - \$385,000

Westhampton Rd-Limited Development

Housing Component

- Comprehensive permit
- Homes affordable for 99 years
- Habitat has first right of refusal, City second
- Affordable units will sell for \$65-75,000

Garfield Avenue Northampton

- 5.5-Acre Urban Infill Development
- Goal: Resolve landfill issue, create affordable housing and urban park
- Seven homes clustered on 1.5 acres
- Comprehensive permit
- 6 Affordable, 1 Market-Rate
- 4 acres for urban park

Garfield Avenue-Limited Development

conservation area

Market Lot

Habitat for Humanity

Habitat for Humanity

Habitat for Humanity

Paine Estate

Wayland - 2002

- 159 acres overlooking Sudbury River
- Includes stately Greenways Mansion
- Town purchased land for \$5.2 million
 - \$3.3 million from Town override
 - \$1.2 million from Sudbury Valley Trustees
 - \$700,000 from MA Dept. of Environmental Management (includes \$200,000 for trail easement and Conservation Restriction)

Housing Mix Paine Estate

Mixed income subdivision
- 4 affordable units

Independent over 55

Assisted living in
re-used Greenways Mansion
- 15% earmarked for lower
income residents

Open Space

- 99 acres owned by Town and Sudbury Valley Trustees
- Abuts existing conservation land, and overlooks Sudbury River

Nike Site Wayland

- 13.5-acre surplus military installation
 - Across from moderate-income military housing
 - Adjacent to cluster open space
- Site available at no cost for open space under the National Park Service (NPS) Lands to Parks program
- Town wants site for affordable housing
- Town Nike Reuse Committee negotiates with NPS to subdivide property
 - 10.7 acres for open space at no cost
 - 2.75 acres for affordable housing at market value of \$395,000, paid with CPA funds

Housing Component

- Expect to use non-profit developer
- Zoning allows only one home on parcel, so will use a Comprehensive Permit
- Plan for 16 home ownership units, of which at least 8 will be affordable to hhlds making <80% area median income
- Remaining units restricted to hhlds making <110% area median income

Open Space Component

- 10.7 acres owned by Town protected in perpetuity under NPS program
- Handicapped-accessible trails will be built

Forte Property Newton

- Currently under development
- Town purchased 1 acre lot with home for \$1.1 million using CPA money
- Development will include three affordable units on .33 acres, and .66 acres of conservation land
- Abuts conservation land

Housing Component

Existing Single Family home

- Transferred to Newton Housing Authority for rental to families making <50% median area income

➤ New duplexes

- Habitat for Humanity
- Hhlds making <80% median area income
- Perpetual deed restriction, Habitat first right of refusal

Original Concept Plan

Existing Home

Open Space Component

Forte Property

- .66 acres conserved
- Adjacent to 4-acre Dolan Pond Conservation area
- Provides overlook for wildlife viewing
- Provides parking area

Kessler Woods

Newton

- 43-acre parcel for sale – largest undeveloped open space parcel in the City
- City partnered with Cornerstone Development
- Single family, 7-unit, market-rate subdivision
- 63 townhouses on 14 acres, 20% affordable
- 22 acres of conservation land protected

Kessler Woods Land Plan, Newton

Figure 1: Site Context

Case Study Summary

- 682 acres in 13 Developments
- 585 housing units
 - 180 affordable to those making <80% area median income (31% of total)
 - 205 affordable to those making <120% area median income (35%)
 - 6 hospice beds (not included in total)
- 474 acres of open space protected (69% of total)