Inclusionary Housing Program Summary

Cit	y: Asheville, NC	Population: ¹ 83	,393	Lane	d Area: 43.3 Sq. Mi	
Ch	aracteristics:					
1. Type of Program		Voluntary			Started: 2010	
2.	Applicability	Single Family ²	Multi-	Family	Other:	
3.	Targeted Income	50% - 80% AMI 80% -120% AMI	50% - 80 80% -12		50% - 80% AMI 80% -120% AMI	
4.	Set Aside	20% Minimum	20% M	inimum	20% Minimum	
5.	Threshold	Minimum of 5 residential units	Minimu resident		Minimum of 5 residential units	
6.	Geography Restricted	Permitted as part of Sustainability Overlay District	Permitted as part of Sustainability Overlay District		Permitted as part of Sustainability Overlay District	
Inc	centives:	1	1			
1.	Density Bonus:	20% - 100%	20% -	100%	20% - 100%	
2.	Off-Street Parking Reduction	Yes	Y	es	Yes	
3.	Lot Size, Width & Setback Reductions	Yes	Y	es	Yes	
4.	Height Increase	Yes	Y	es	Yes	
5.	Public Subsidy Requirement	None	No	one	None	
Co	ntrols:		T		1	
1.	Affordability Period ³	15 yrs.	15	yrs.	15 yrs.	
2.	Housing Plan Required	Yes	Y	es	Yes	
3.	Developer Agreement/Contract	Yes	Y	es	Yes	
4.	Deed Restrictions	Yes	Y	es	Yes	
5.	Resale Price Restriction	Yes	Y	es	Yes	
Op	otions:				-	
No	ne					
Ad	ministration:					
1.	Entity	Asheville Planning & Community Development	Asheville Pla Community Developmen	-	Asheville Planning & Community Development	
2.	Staffing	N/A	N	'A	N/A	

 ¹ Based on 2010 Census
 ² Restricted to multi-family, urban residential, office, business and commercial industrial districts.
 ³ Minimum is 15 years, but points are awarded for higher density bonuses for 20 – 30 years.

Cit	y: Denver, CO	Population: ⁴ 600,158 Land		Area: 154.9 Sq. Mi	
Ch	aracteristics:				
1.	Type of Program	Voluntary ⁵		Started: 2002	
2.	Applicability	Single Family	Multi-Family		Non-Residential
3.	Targeted Income	Up to <u>80%</u> of AMI; More than 3 story buildings with 60% structure parking up to <u>95%</u> of AMI	Up to <u>65%</u> of AMI; More than 3 story buildings with 60% structure parking up to 80% of AMI		N/A
4.	Set Aside	For Sale Units Only	Rental	Units	N/A
5.	Threshold	< 30 Units	No	one	N/A
6.	Geography Restricted	None	No	one	N/A
Ine	centives:				
1.	Density Bonus ⁶	10%	10	%	N/A
2.	Parking Reductions	Yes	Yes		N/A
3.	Expedited Approvals	Yes, within 180 days	Yes, within 180 days		N/A
4.	Public Subsidy Requirement	\$5,500 per unit up to 50% of affordable units; or \$10,000 per unit up to 50% of the affordable units serving 60% AMI or below	\$5,500 per unit up to 50% of affordable units; or \$10,000 per unit up to 50% of the affordable units serving 60% AMI or below		N/A
Co	ntrols:	-			-
1.	Affordability Period	15 Yrs.	15 \	Yrs.	N/A.
2.	Recorded on Subdivision Platt	Yes	Y	es	N/A
3.	Deed Restrictions	Yes	Yes		N/A
4.	Resale Price Restriction	Yes	Y	es	N/A
Op	otions:				
1.	Fees-In-Lieu	50% of Affordable Unit Selling Price	50% of Affe Selling	ordable Unit g Price	N/A
2.	Off-Site Construction	Must be in proximity to existing Neighborhood or Light Rail Station	Must be in p existing Ne or Light R	ighborhood	N/A
Ad	ministration:				
1.	Entity	Denver Office of Economic Development	Denver Office of Economic Development		N/A
2.	Staffing	N/A	N/A		N/A

⁴ Based on 2010 Census

 ⁵ Denver has a mandatory Moderate Price Dwelling Unit Ordinance that applies to for sale developments with 30 or more units, but permits projects with less than 30 to voluntarily comply subject to Section 27.113 and all rental units to voluntary comply subject to Section 27.114 of the Affordable Housing Ordinance.

⁶ Not permitted in low-density residential districts, Planned Unit Developments, districts with no maximum Floor Area Ratio and districts that do not allow residential units.

City: Durham, NC	Population: ⁷ 228	,330	Lane	d Area: 94.9 Sq. Mi	
Characteristics:					
1. Type of Program	Voluntary			Started: 1997	
2. Applicability	Single Family	Multi-F	amily	Non-Residential	
3. Targeted Income	0% - 50% AMI 51% -60% AMI	0% - 509 51% -609		N/A	
4. Set Aside	15% Minimum	15% Mir	nimum	N/A	
5. Threshold	Minimum of 25 residential units	Minimum of 1 residential uni		N/A	
6. Geography Restricted	No	No)	N/A	
Incentives:					
1. Density Bonus ⁸	 20% @ 50% AMI or below 15% between 51% and 60% AMI 	 20% @ 50% AMI or below 15% between 51% and 60% AMI 		N/A	
2. Lot Size, Width & Setback Reductions	Yes, up to 20% for single family and duplex lots	No		N/A	
3. Public Subsidy Requirement	No, but developers may make a request	No, but developers may make a request		N/A	
Controls:	Γ	ſ		ſ	
1. Affordability Period	No	15 y	rs.	N/A	
2. Housing Plan Required	Yes	Ye	s	N/A	
3. Developer Agreement/Contract	Yes	Ye	s	N/A	
4. Deed Restrictions	No	Ye	s	N/A	
5. Resale Price Restriction	No; affordable price is only applicable to initial sale	Yes		N/A	
Options:		-			
None					
Administration:					
1. Entity	Durham Community Development Department	Durham Community Development Department		Durham Community Development Departmen	
2. Staffing	N/A	N/A		N/A	

 ⁷ Based on 2010 Census
 ⁸ Density bonus may be double if within 500 feet of a major thoroughfare.
 Page 5 of 8

Inclusionary Housing Program Summary

Cit	y: Long Beach, CA	Population: ⁹ 462	,257	Lano	l Area: 51.4 Sq. Mi
Ch	aracteristics:				
1.	Type of Program	Volu	ntary		Started: 1988
2.	Applicability	Single Family	Multi-l	Family	Non-Residential
3.	Targeted Income Set Aside	 ≤ 50% AMI 51% to 80% AMI 81% to 120% AMI 5% of unit ≤ 50% AMI 10% of units between 51% to 80% AMI 	 81% to 1 5% of un AMI 10% of u between 80% AM 	80% AMI $120% AMI$ $120% AMI$ $120% AMI$ $51% to$ 11	 ≤ 50% AMI 51% to 80% AMI 81% to 120% AMI 5% of unit ≤ 50% AMI 10% of units between 51% to 80% AMI
		 10% of units ≤ 120% AMI 	 10% of a 120% A 		 10% of units ≤ 120% AMI
5.	Threshold	5 or more dwelling units	5 or more dy		5 or more dwelling units
6.	Geography Restrictions	No; All zoning districts that permit residential units	No; All zon that permit un	residential	No; All zoning districts that permit residential units
Inc	centives:				
1.	Density Bonus ¹⁰	Up to 35%	Up to	35%	Up to 35%
2.	Lot Dimensional and Open Space Waivers	Yes	Y	es	Yes
3.	Parking Waivers	Yes	Y		Yes
4.	Waiver of Fees	Transportation Improvement Fees; Park Fees	Transpo Improvemen Fe	nt Fees; Park	Transportation Improvement Fees; Park Fees
5.	Public Subsidy Requirement	No, but developer may seek waivers of some ordinance regulations	No, but dev seek waive ordinance i	ers of some	No, but developer may seek waivers of some ordinance regulations
Co	ntrols:	Γ			Ι
1.	Affordability Period	30 Yrs.	30 \	Yrs.	30 Yrs.
2.	Recorded on Subdivision Platt	Yes	Y	es	Yes
3.	Deed Restrictions	Yes	Y	es	Yes
4.	Resale Price Restriction	No, but requires equity sharing with City	No, but requ sharing v		No, but requires equity sharing with City
Op	tions:				
Do	nation of Land	Only for land for very low income units (<50% AMI)	Only for very income units AMI)		Only for land for very low income units (<50% AMI)
Ad	ministration:				
1.	Entity	Long Beach Community Development Office	Long Beach Developm	•	Long Beach Community Development Office
2.	Staffing	N/A	N/	'A	N/A

⁹ Based on 2010 Census

 ¹⁰; Density bonus may be increased by 2.5% for each 1% increase in very low-income units (≤ 50% AMI), 1.5% for each 1% increase in low-income units (≤ 80% AMI), and 1% for each 1% above the required threshold; flat 20% bonus for Senior housing pursuant to the State of California Density Bonus Requirements (2005).

Citry Nashvilla Davidson County 7	TN Population: ¹¹ 626	601	Land	Amaga 527.0 S.a. Mi	
City: Nashville-Davidson County,	Population: 620	0,081	Land Area: 527.9 Sq. Mi		
Characteristics:					
1. Type of Program	Volu	ntary		Started: 1998	
2. Applicability	Single Family	Multi-F	amily	Non-Residential	
3. Targeted Income	0% - 80% AMI	0% - 80%	6 AMI	N/A	
4. Set Aside	No	Nc		N/A	
5. Threshold	No	No		N/A	
6. Geography Restricted	No, must be part of a Planned Unit Development (PUD)	No, must be PUI	-	N/A	
Incentives:					
1. Density Bonus ¹²	1:1 Unit Bonus up to 10% of Total	1:1 Unit Bo 10% of		N/A	
2. Lot Size, Width & Setback Reductions	Clustering of lots as permitted under a PUD	Clustering permitted un		N/A	
3. Public Subsidy Requirement	None	Nor	e	N/A	
Controls:					
1. Affordability Period	7 yrs.	7 yr	s.	N/A.	
2. Recorded on Subdivision Plat	t Yes	Ye	5	N/A	
3. Restrictive Covenant	Yes	Ye	8	N/A	
4. Resale Price Restriction	None	Nor	e	N/A	
Options:					
None				N/A	
Administration:					
1. Entity	Zoning Administrator	Zoning Adn	ninistrator	N/A	
2. Staffing	N/A	N/A N/A		N/A	

¹¹ Based on 2010 Census

	Population: ¹³ 229,230		Land Area: 132.4 Sq. Mi		
Characteristics:					
1. Type of Program	Vol	untary		Started: 1994	
2. Applicability	Single Family	Multi-Family 0% - 60% AMI 0% - 50% AMI		Other:	
3. Income Targeted	0% - 80% AMI			N/A	
4. Set Aside	25%	40% up to 60% AMI 20% up to 50% AMI		N/A	
5. Threshold	No	No	D	N/A	
6. Geography Restricted	No	No		N/A	
Incentives:	-			-	
1. Density Bonus:	0% - 25%	0% - 25%		N/A	
2. Public Subsidy Requirement	No	No		N/A	
Controls:					
1. Affordability Period	15 yrs.	15 yrs.		N/A	
2. Housing Plan Required	Yes	Yes		N/A	
3. Developer Agreement/Contract	Yes	Yes		N/A	
4. Deed Restrictions	Yes	Yes		N/A	
5. Resale Price Restriction	Yes	Yes		N/A	
Options:	·	•			
1. Off-Site Housing	Yes	Yes		N/A	
2. Donation of Land	Yes	Yes		N/A	
Administration:		•			
1. Entity	Forsyth County Community Development	Forsyth County Community Development		N/A	
2. Staffing	N/A	N/A		N/A	

¹³ Based on 2010 Census