

**City of Austin
Neighborhood Housing and Community Development
Cost/Benefit Analysis**

Bluffs at Cameron
9201 Cameron Rd, Austin TX 78754

Agenda Item

Conduct a public hearing and consider a resolution for an application to be submitted to the Texas Department of Housing and Community Affairs by LDG Development, or an affiliated entity, for a proposed affordable multi-family development to be called the Bluffs at Cameron Apartments, located at 9201 Cameron Road, in Austin, Texas. (District 1)

Property Name	Bluffs at Cameron
Property Address	9201 Cameron Rd, Austin TX 78754
Council District (Member)	# 1 (Houston)
Census Tract and Block Group	CT 18.34 BG 2
Units	Affordable: 212 Total: 212 % Affordable: 100%
Affordability Period/Period Ends	30 yrs 2047
Estimated Total Project Cost	\$34,505,123
Requested Funding Amount	N/A
Funding Amount Per Unit	N/A

Property Name	Bluffs at Cameron		
Property Address	9201 Cameron Rd, Austin TX 78754		
Council District (Member)	# 1 (Houston)		
Census Tract and Block Group	CT 18.34 BG 2		
Units	Affordable: 212	Total: 212	% Affordable: 100%
Affordability Period/Period Ends	30 yrs		2047
Estimated Total Project Cost	\$34,505,123		
Requested Funding Amount	N/A		
Funding Amount Per Unit	N/A		

Benefits/Qualitative Information

Proposed Project
The LDG Development is planning a 212-unit new construction development located at 9201 Cameron Road, which would be 100% affordable to households with incomes at or below 60% Median Family Income (MFI), currently \$46,080 for a 4-person household. The development, to be known as the Bluffs at Cameron Apartments, is proposed to be partially funded with 4% Low Income Housing Tax Credits.

Benefits/Qualitative Information continued

Sources of Funds		Uses of Funds	
Private Activity Bonds	\$ 21,627,000	Acquisition	\$ 2,500,000
Tax Credit Equity	9,654,535	Construction & Related	22,861,949
Deferred Developer Fee	3,223,588	Soft & Carrying Costs	4,373,174
Total	\$ 34,505,123	Reserves & Developer Fee	4,770,000
		Total	\$ 34,505,123

Project Attributes

- The project will be 100% affordable to households with incomes at or below 60% MFI.
- 5% of units will be reserved for veterans or persons with disabilities.
- Amenities will include a pool, clubhouse, gazebo, computer lab, and playscape.
- The unit mix will include:
 - o 12 1-bed/1-bath units, approximately 850 square feet;
 - o 120 2-bed/2-bath units, approximately 1,072 square feet;
 - o 80 3-bed/2-bath units, approximately 1,185 square feet.

Walk Score ¹	37 (car-dependent)		
Bike Score ¹	39 (somewhat bikeable)		
Transit Score ¹	38 (some transit)		
Opportunity Index ²	Education: VERY LOW	Housing & Environment: LOW	Economic & Mobility: VERY HIGH Comprehensive Index: MODERATE
School Rating (2014) ³	Elementary: Hart (met standard)	Middle: Dobie (improvement required)	High: Reagan (met standard)

Information Below by Census Block Group			
Number of Jobs ⁴	17,530		
Median Family Income (MFI) ⁵	\$70,055		
Number of Moderate Income Households ⁵	1,120		
Number of Low Income Households ⁵	465		
Percentage of Moderate Income Households with Substandard Housing or Overcrowding ⁵	1%		
Percentage of Low Income Households with Substandard Housing or Overcrowding ⁵	3%		
Percentage of Severely Cost Burdened Moderate Income Households ⁵	28%		
Percentage of Severely Cost Burdened Low Income Households ⁵	52%		
Number of Owner Units ⁵	0% affordable to 50% MFI	15% affordable to 80% MFI	25% affordable to 100% MFI
Number of Rental Units ⁵	0% affordable to 30% MFI	5% affordable to 50% MFI	48% affordable to 80% MFI

Sources: ¹ Walkscore.com, ² Kirwan Institute, Central TX Opportunity Maps, ³ Leander ISD, ⁴ US Census, On the Map (2013), ⁵ HUD CPD Maps (using 2007-2011 ACS data)

**Jobs by Census Tract

City of Austin
Neighborhood Housing and Community Development
Cost/Benefit Analysis

Bluffs at Cameron
 9201 Cameron Rd, Austin TX 78754

Healthcare	
	Clinic/Urgent Care: CommUnity Care
	
	Hospital: St David's Medical Center
	
	Pharmacy: Walmart Pharmacy
Education	
	Day Care: Kid's Way
		Day Care: Dobie Pre-K Center
	
	Elementary School: Hart Elementary School
		Middle School: Dobie Middle School
		High School: Reagan
	
	Library: Little Walnut Creek Branch
Transportation		Nearest Bus Stop
	
	Nearest High Frequency Transit Line Stop
	
	Nearest Bike Share
	
	Nearest Train Station: Highland
Other Amenities		Bank: Capital One
	
	Bank: Chase Bank
		Bank: Wells Fargo
	
	Grocery Store: HEB
	
	Park: Gus Garcia District Park
	
	Community/Recreation Center: Gus Garcia Recreation Center

Approx. Distance	Address	Transit Routes			
		Route	Estimated Trip Length	Transfers	Total Walking Distance (approx)
1.5 mi	825 E Rundberg Ln	325	12 min	0	0.3 mi
5.6 mi	919 E 32nd St	325 & 7	51 min	1	0.6 mi
1.8 mi	1030 Norwood Park Blvd	300	2 minutes	0	0.2 mi
0.6 mi	9422 Brown Ln				
0.5 mi	1200 E Rundberg Ln	325	9 minutes	0	0.2 mi
1.6 mi	8301 Furness Dr	325	10 minutes	0	0.2 mi
0.5 mi	1200 E Rundberg Ln	325	9 minutes	0	0.2 mi
2.2 mi	7104 Berkman Dr	325 & 7	22 min	1	0.4 mi
1.9 mi	835 Runderberg Ln	325	18 min	0	0.2 mi
<0.1 mi	Rundberg/Cameron	325			
<0.1 mi	Rundberg/Cameron	325			
7.2 mi	1106 E. 11th St	10	1 hr 10 min	0	0.9 mi
3.9 mi	Highland Station	10	34 min	0	0.6 mi
1.9 mi	9602 N Lamar Blvd	325	21 min	0	0.5 mi
2.1 mi	9901 N Lamar Blvd	325	25 min	0	0.7 mi
2.1 miles	9810 N Lamar Blvd	325	25 min	0	0.7 mi
1.8 miles	9414 N Lamar Blvd	325	17 min	0	0.3 mi
0.5 mi	1201 E Rundberg Ln	325	9 min	0	0.2 mi
0.5 mi	1201 E Rundberg Ln	325	9 min	0	0.2 mi

Source: Google Maps

Amenities and Access Near Proposed Housing Development

Proposed Bluffs at Cameron Apartments

Amenities

- Bank
- Hospital
- Recreation Center
- Day Care
- Library
- Pharmacy
- Grocery Store
- Park/Greenway

Access

- Existing Sidewalks
- Nearest (High-Frequency) Bus Stop
- Austin City Limits

Basemap Source: Esri, 2015
Sources: CMTA, 2012; Google Maps, 2015; Census 2013

Employment Near Proposed Housing Development

Proposed Bluffs at Cameron Apartments

Jobs

Census Tract Job Concentration

- 5-21 jobs/sq mi
- 22-71 jobs/sq mi
- 72-155 jobs/sq mi
- 156-272 jobs/sq mi
- 273-423 jobs/sq mi

- Imagine Austin Centers
- Census tract analyzed for jobs
- Imagine Austin Corridors

PROPOSED PROJECT:
Bluffs at Cameron Apartments
9021 Cameron Rd

Subsidized Housing Near Proposed Housing Development

This map has been produced by the City of Austin for the sole purpose of geographic reference. No warranty is made by the City regarding specific accuracy or completeness.

-
 Proposed Bluffs at Cameron Apartments
- Subsidized Housing**
-
 Density Bonus Program
-
 Austin Affordable Housing Corp (AAHC)
-
 Austin Housing Finance Corp (AHFC)
-
 Housing & Urban Development Dept (HUD)
-
 City of Austin Housing Authority (HACA)
-
 Travis County Housing Authority (HATC)
-
 TX Dept of Housing & Community Affairs (TDHCA)
-
 AHFC/AAHC
-
 AHFC/HUD
-
 AHFC/TDHCA
-
 HATC/TDHCA
-
 TDHCA/HUD
-
 AHFC/TDHCA/HATC
-
 AHFC/HUD/TDHCA

PROPOSED PROJECT:
Bluffs at Cameron Apartments
9201 Cameron Rd

Sources: HUD, 2015; COA, 2015
Basemap Source: ESRI, 2015

